FX-87 REFERENCE MANUAL EDITION 10(U) MASSACHUSETTS INST 1/2 OF TECH CANBRIDGE LAB FOR COMPUTER SCIENCE D K GIFFORD ET AL SEP 87 MIT/LCS/TR-487 N80014-83-K-0125 F/G 12/5 NL AD-A187 031 UNCLASSIFIED A187031 | | REPORT DOCU | MENTATION | PAGE | | | | | | | | | |--|----------------------------------|---|--------------------|---|--|--|--|--|--|--|--| | 1a. REPORT SECURITY CLASSIFICATION | | 16 RESTRICTIVE MARKINGS | | | | | | | | | | | Unclassified 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION | /AVAII ARILITY O | DE DEBOOT | | | | | | | | | 28. JECURITI CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution | | | | | | | | | | | 26 DECLASSIFICATION / DOWNGRADING SCHEDU | LE | is unlimi | • | | | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 5 MONITORING | ORGANIZATION F | REPORT NUMBER(S) | | | | | | | | | -MIT/LCS/TR-407 | | | N00014-83- | · · · · · · · · · · · · · · · · · · · | | | | | | | | | 64 NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | 7a NAME OF MO | ONITORING ORGA | ANIZATION | | | | | | | | | MIT Lab for Computer Science | (| | | arch/Dept. of Navy | | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | - | 76. ADDRESS (City | y, State, and ZIP | Code) | | | | | | | | | 545 Technology Square | | | on Systems | Program | | | | | | | | | Cambridge, MA 02139 | | Arlington | , VA 22217 | | | | | | | | | | 8a. NAME OF FUNDING / SPONSORING | Bb OFFICE SYMBOL | 9. PROCUREMENT | INSTRUMENT ID | ENTIFICATION NUMBER | | | | | | | | | ORGANIZATION
DARPA/DOD | (If applicable) | | | DT | | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF F | | · | | | | | | | | | 1400 Wilson Blvd. | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TAS WORK UNIT ACCESSION NO. | | | | | | | | | Arlington, VA 22217 | | | J | NOV 1 8 1987 | | | | | | | | | 11 TITLE (Include Security Classification) | | | | | | | | | | | | | FX-87 REFERENCE MANUAL | | | | | | | | | | | | | 12 PERSONAL AUTHOR(S) Gifford, David K.; Jouvelot, | Pierre; Lucass | en, John M.; | and Sheldor | ı, Mark A. | | | | | | | | | 13a. TYPE OF REPORT 13b TIME CO | | 14. DATE OF REPO | RT (Year, Month, | Day) 15 PAGE COUNT | | | | | | | | | Technical FROM | 10 | September | 198/ | 148 | | | | | | | | | 16. SUPPLEMENTARY NOTATION | 17 COSATI CODES | 18 SUBJECT TERMS (| Continue on reverse | e if necessary and | d identify by block number) | | | | | | | | | FIELD GROUP SUB-GROUP | | | | cts, regions, poly-
ation, parallel program- | | | | | | | | | | morphism, si | Latic Checkin | is, Opermiza | acton, paratter program- | | | | | | | | | 19 ABSTRACT (Continue on reverse if necessary | | umber) | | | | | | | | | | | The FX programming lang | | • | the paralle | el implementation of | | | | | | | | | applications that perform bo | | | | | | | | | | | | | languages, FX uses an effect | system to disco | over expressi | on scheduli | ing constraints. The | | | | | | | | | effect system is part of a k | | | | | | | | | | | | | the value of an expression; | | | | | | | | | | | | | may have; and regions, which
occur. Types, effects, and | | | | | | | | | | | | | FX expressions can be a | | | | | | | | | | | | | effect, and region polymorph | | | | | | | | | | | | | sytem; an effect soundness p | roperty guaranto | ees that the | effects con | mputed statically by the | | | | | | | | | effect system are a conserva | tive approximat | ion of the ac | tual side-e | effects that a given | | | | | | | | | expression may have. | offoot marking | make the EV o | effect cyct | am substantially more | | | | | | | | | Effect polymorphism and | errect masking i | | | | | | | | | | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS R | PT DTIC USERS | 21 ABSTRACT SECURITY CLASSIFICATION Unclassified | | | | | | | | | | | 228 NAME OF RESPONSIBLE INDIVIDUAL | | 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL | | | | | | | | | | | | | (617) 253-5894 | | | | | | | | | | | Judy Little DD FORM 1473, 84 MAR 83 AP | R edition may be used un | (617) 253 | -5894 | | | | | | | | | Unclassified 19. powerful than previous approaches to side-effect analysis. # MIT/LCS/TR-407 FX-87 Reference Manual David K. Gifford Pierre Jouvelot John M. Lucassen Mark A. Sheldon September 1987 Edition 1.0 This research was supported by the Defense Advanced Research Projects Agency of the Department of Defense and was monitored by the Office of Naval Research under contract number N00014-83-K-0125. © 1987 Massachusetts Institute of Technology ## **Abstract** The FX programming language is designed to support the parallel implementation of applications that perform both symbolic and scientific computations. Unlike previous languages, FX uses an effect system to discover expression scheduling constraints. The effect system is part of a kinded type system with three base kinds: types, which describe the value of an expression; effects, which describe the side-effects that an expression may have; and regions, which describe the areas of the store in which side-effects may occur. Types, effects, and regions are collectively called descriptions. FX expressions can be abstracted over any kind of description. This permits type, effect, and region polymorphism. Unobservable side-effects are masked by the effect system; an effect soundness property guarantees that the effects computed statically by the effect system are a conservative approximation of the actual side-effects that a given expression may have. Effect polymorphism and effect masking make the FX effect system substantially more powerful than previous approaches to side-effect analysis. #### Keywords 📇 Programming Languages, Types, Effects, Regions, Polymorphism, Static Checking, Optimization, Parallel Programming ## Contents | P | reface | • | | vii | |---|--------|--------|--|-----| | C | onver | tions | | хi | | 1 | The | FX P | rimer | 1 | | 2 | The | FX K | Kernel | 11 | | | 2.1 | Kind | Expressions | 12 | | | | 2.1.1 | Meta-notation for Kinds | 12 | | | | 2.1.2 | Kind Constants | 12 | | | | 2.1.3 | Kind Constructors | 12 | | | 2.2 | Descri | iption Expressions | 13 | | | | 2.2.1 | Meta-notation for Descriptions | 13 | | | | 2.2.2 | Variables | 13 | | | | 2.2.3 | Regions | 13 | | | | | runion | 15 | | | | 2.2.4 | Effects | 16 | | | | | maxeff | 18 | | | | 2.2.5 | Types | 19 | | | | 2.2.0 | subr | 20 | | | | | poly | 21 | | | | 2.2.6 | General Description Expressions | 22 | | | | 2.2.0 | dlambda | 23 | | | | | | 24 | | | | | Description Application | 25 | | | | 2.2.7 | | 26 | | | 2.3 | | Description Inclusion | | | | 2.3 | vaiue | Expressions | 29 | | | | | 2.31 Meta-notation for Value Expressions | 30 | | | | 2.32 | | | • | | | | | | | | | | | | | | 30 | |---------|---|---|--|--|--|---|---
---|---|---|---|--|---|---|---|--|---|---|---| | | 2.3.1 | Builtin | Literals | | | | | | • | | | | | • | | | | | 31 | | | 2.3.2 | Variable | : 8 | | | | | | | | | | • | ٠ | | • | | | 31 | | | 2.3.3 | Compou | ınd Exp | ressic | ns | | | | | | | | | | | | | | 31 | | | | begin | | | | | | | | | | | | | | | | | 32 | | | | the . | | | | | | | | | | . , | | | | | | | 33 | | | | lambda | | | | | | | | | | | | | | | | | 34 | | | | Applica | tion | | | | | | | | | | | | | | | | 36 | | | | letrec | | | | | | | | | | | | | | | | | 37 | | | | plambda | 1 | | | | | | | | | | | | | | | | 39 | | | | proj . | | | | | | | | | | | | | • | | | | 40 | | | | Implicit | Project | ion . | | | | | • | | | | | | | | | | 41 | | | | plet . | | | | | | | | | | | | | | • | | | 43 | | | | pletre | : | | | | | | | | • | | | | | | | • | 44 | | | | if | | | | | • | | | | | | | • | • | | | | 45 | | | | met! . | | | | • | | | • | | • | | • | • | • | • | | | 46 | | M1 | 57 C+ | | | | | | | | | | | | | | | | | | 40 | 49
50 | | | | | | | | | | | | | | | | | | | • • | • | 50
50 | 51 | | • | | | | | | | | | | | | | | | | | | | 51 | | _ | • | | | | | | | | | | | | | | | | | | 52 | | _ | | | | | | | | | | | | | | | | | | | 54 | | • | | | | | | | | | | | | | | | | | | | 56 | | • • • | | _ | | | | | | | | | | | | | | | | | 59 | | 3.0 | • | | | | | | | | | | | | | | | | | | 60 | | 20 | • | | | | | | | | | | | | | | | | | | 61 | | • . • | | | | | | | | | | | | | | | | | | | 62 | | | - | | | | | | | | | | | | | | | | | | 63 | 65 | 66 | | | | | | | | | | | | | | | | | | | • • | • | 70 | | V.17 | | | | | | | | | | | | | | | • | • | • • | • | 71 | | | | | | | | | | | | | | | | | • | • | • • | • | 72 | | 3 15 | | | | | | | | | | | | | | | | | | | 73 | | U.1U | | | | | | | | | | | | | | | | | | • | 74 | | 3 1A | • | | | | | | | | | | | | | | | | | • | 75 | | | | | | • • • | • • | • | • | • • | • | • • | • | • | • • | ٠ | • | • | | • | 77 | | | 3.1
3.2
3.3
3.4
3.5
3.6
3.7
3.8
3.9
3.10
3.11
3.12
3.13
3.14 | 2.3.2 2.3.3 2.3.2 2.3.3 2.3.2 2.3.3 The FX St 3.1 Void 3.2 Unit 3.3 Boolea 3.4 Integer 3.5 Floatir 3.6 Charac 3.7 String 3.8 Symbol quote 3.9 Referer 3.10 Unique 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubre vlambol Variab 3.15 Promis delay 3.16 Vector | 2.3.1 Builtin 2.3.2 Variable 2.3.3 Composible 2.3.3 Composible 2.3.4 Letrec plambda proj Implicit plet plet if aet! The FX Standard 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length 3.15 Promises delay | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Exp begin the lambda Application letrec plambda proj Implicit Project plet pletrec if set! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Applica 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expression begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if set! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if set! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if aet! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if set! The FX Standard
Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if set! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if set! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if set! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if set! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if aet! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if set! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if set! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the landa Application letrec planda proj Implicit Projection plet pletrec if set! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlanda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if set! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if aet! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | 2.3.1 Builtin Literals 2.3.2 Variables 2.3.3 Compound Expressions begin the lambda Application letrec plambda proj Implicit Projection plet pletrec if aet! The FX Standard Types 3.1 Void 3.2 Unit 3.3 Booleans 3.4 Integers 3.5 Floating-point numbers 3.6 Characters 3.7 Strings 3.8 Symbols quote 3.9 References 3.10 Uniqueofs 3.11 Pairs 3.12 Null 3.13 Lists 3.14 Vsubrs vlambda Variable-length Application 3.15 Promises delay 3.16 Vectors | | | | recordof | 78 | |---|------------|---------------------------------------|------------| | | | record | 79 | | | | select | 80 | | | | record-set! | 81 | | | 3.18 | Oneofs | 82 | | | | oneof | 83 | | | | one | 84 | | | | tagcase | 85 | | | | one-set! | 87 | | | DW (| G. A. Ab. G | 89 | | 4 | | Syntactic Sugar | | | | | | 90 | | | | 1 | 91 | | | | ; | 92 | | | | * | 93 | | | | | 94
96 | | | | • • • • • • • • • • • • • • • • • • • | 90
97 | | | | * | 98 | | | | | 99 | | | brec | * | 99 | | 5 | The | FX Environment | 101 | | | 5.1 | | 101 | | | 5.2 | Signalling Errors | 104 | | | 5.3 | Top-Level | 105 | | | | define | 107 | | | | pdefine | 108 | | | 5.4 | Structuring programs | 109 | | | | | 110 | | | | | 111 | | A | FX : | Syntax | 113 | | В | pv (| Semantics | 117 | | D | | Grammar | | | | B.1
B.2 | | 121 | | | B.2
B.3 | | 121 | | | B.3
B.4 | • | 126 | | | | , •1 , | 120
133 | | | B.5 | Standard Semantics | -1.33 | | B.7 | Effects Revisited | • | • | • | • | • | ٠ | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | 141
143 | | |-----|-------------------|------------|----| | B.6 | Types Revisited. | 13 | 39 | ## **Preface** The FX programming language is designed to support the parallel implementation of applications that perform both symbolic and scientific computations. Unlike previous languages, FX supports both functional and imperative parallel programming by a static checking system based upon the notion of effects. Just as a type describes what an expression computes, an effect describe how an expression computes. An effect is a static description of the observable side-effects that an expression may have when it is evaluated. When a programmer uses FX, opportunities for parallel evaluation are automatically identified by the FX effect system. The effect system assigns an effect to each expression in a program. Since the effects of every FX expression are statically known, effect information can be used to schedule a program for parallel evaluation while retaining sequential semantics. If two expressions do not have interfering effects, then a compiler can schedule them to run in parallel subject to dataflow constraints. The effect classifications used by FX include read effects, write effects, and alloc (for allocate) effects. Each effect is subscripted by the region of the store to which it applies. Compound effects are built from unions of simple effects, and thus effects form a lattice. The bottom of the effect lattice is the effect pure, which is used to describe an expression that has no effect at all. The FX effect system uses effect masking to erase unobservable side-effects from the effect of an expression. Effect masking allows expressions that have local side-effects to be scheduled to run in parallel with one another. In addition, the same static analysis that is used for effect masking permits local storage to be stack allocated, thus saving the overhead of dynamic garbage collection. The FX static checking framework is based on a hierarchical kinded type system which includes kinds, universal polymorphism, higher order types, and recursive types. The static checking system is based upon three kinds of descriptions: types, which describe the values expressions compute; effects, which describe the side-effects of expressions; and regions, which describe where effects occur. An expression may be polymorphic in any of the three kinds. Thus the type of a subroutine may depend on the effect parameters passed to it. Effect and region polymorphism permit the effect system to provide tight effect bounds on higher-order functionals in a natural and simple manner. We have found that an effect system is useful to programmers, compiler writers, and language designers in the following respects: - An effect system lets the programmer specify the side-effect properties of program modules in a way that is machine-verifiable. The resulting effect specifications are a natural extension of the type specifications found in conventional programming languages. We believe that the use of effect specifications has the potential to improve the design and maintenance of imperative programs. - An effect system lets the compiler identify optimization opportunities which are hard to detect in a conventional higher-order imperative programming language. We have focused our research on three classes of optimizations: code motion (including eager, lazy, and parallel evaluation); common subexpression elimination (including memoization); and dead code elimination. We believe that the ability to perform these optimizations effectively in the presence of side-effects represents a step towards integrating functional and
imperative programming for the purpose of massively parallel programming. - An effect system lets the language designer express and enforce sideeffect constraints in the language definition. In FX, for example, the body of a polymorphic expression must not have any side-effects. This restriction not only simplifies the type system by making effect specifications on polymorphic types unnecessary, but also makes this the first language known to us that permits an efficient implementation of fully orthogonal polymorphism, in which any expression can be abstracted over any type and all polymorphic values are first-class, in the presence of side-effects. ### Organization of the FX Reference Manual The FX manual is organized into eight major parts: - An overview of FX conventions. These conventions include the metanotation used throughout the manual, how dynamic and static errors are documented, and the reserved keywords of FX. - The FX Primer, a short introduction to the use of FX with examples (Chapter 1). - The FX Kernel, which includes essential FX constructs and the FX type and effect system (Chapter 2). The Kernel forms the core of the language from the point of view of both the FX application programmer and the FX language implementor. - Standard FX types and operations on refs, booleans, integers, floats, vectors, lists, oneofs, records, and so forth (Chapter 3). - FX Syntactic Sugar for frequently used Kernel constructs (Chapter 4). Sugar forms (such as let) do not add semantic power to the language because they can be described directly in terms of more primitive Kernel constructs. - The FX Environment for programming (Chapter 5). The environment includes I/O facilities, top-level definitions, and facilities for developing large FX programs. - The BNF syntax of FX (Appendix A). The syntax describes all of the special forms in value, description, and kind expressions. - The semantics for the FX Kernel (Appendix B). The semantics is used to prove the soundness of the parallel optimizations which are permitted by the type and effect system. This report corresponds to FX-87. An FX-87 interpreter written in Scheme can be obtained by sending an electronic mail request to gifford 0∞ .lcs.mit.edu. Subsequent versions of FX will include such extensions as separate compilation, exception handling, type inference, and explicit concurrency. The FX-87 programming language was developed by the Programming Systems Research Group at MIT. In addition to the authors, Mike Blair, Mark Day, Jonathan Rees and James O'Toole made contributions to the design of FX-87. James O'Toole designed and documented the facilities for implicit projection. Kendra Tanacea provided helpful comments on drafts of this report. The design of FX was strongly influenced by Scheme, especially in the choice of standard types and operations. Your comments on this report are welcome. #### References David K. Gifford and John M. Lucassen. Integrating Functional and Imperative Programming. Proc. 1986 ACM Conference on LISP and Functional Programming, August 4-6, 1986, Cambridge MA, pp. 28-38. John M. Lucassen. Types and Effects: Towards the Integration of Functional and Imperative Programming. PhD Dissertation. MIT/LCS/TR-408, 1987. John M. Lucassen and David K. Gifford. *Polymorphic Effect Systems.*, Proc. 15th Annual ACM Conference on Principles of Programming Languages, January 1988. Jonathan Rees, et al. Revised³ Report on the Algorithmic Language Scheme. Al Memo 848a. MIT, Artificial Intelligence Laboratory, September 1986. ## Conventions This chapter presents the conventions that are used throughout this manual and introduces FX syntactic notation, how dynamic and static errors are documented, FX syntactic classes, and FX reserved identifiers. #### Syntactic Notation This manual adheres to the following conventions: FX program text is written in teletype font. Program text is comprised of identifiers, literals, and delimiters. Meta-expressions, which are names for syntactic classes of expressions, are written in *italic font*. A programmer may replace any meta-expression by a compatible FX expression. Meta-expressions are distinguished by their suffix. For example, meta-variables end with var and meta-expressions end with exp. In the following example specification, if is a reserved identifier and the exp_i denote any valid FX expression: #### Example: (if exp_0 exp_1 exp_2) Certain FX language constructs are specified to take a variable number of parameters. [exp] denotes an optional expression. A possibly empty sequence of n expressions is noted $exp_1 \dots exp_n$. If the name of the upper bound on subscripts is not used, we write the shorter: $exp_1 \dots$ If there is at least one expression in the sequence (i.e., $n \ge 1$), we use $exp_1 exp_2 \dots exp_n$. We usually denote by exp_i (or any other subscripted exp) any expression which belongs to any of these sequences. When a given FX construct cannot be kinded (for description expressions) or typed (for an ordinary expression) using the standard FX notations, it is described in a special format (double-barred page) in which explanations are given on its syntax, kind, type, effect and/or semantics. One or more examples of its usage are provided. #### Static and Dynamic Errors Static errors are detected by FX when a program is type and effect checked. All syntax, type, and effect errors are detected statically and reported. The sentence "x must be y" indicates that "it is a static error if x is not y". Dynamic errors may be detected by FX when a program is run. The phrase "a dynamic error is signalled" indicates that FX implementations must report the corresponding dynamic error and terminate the execution of the program. The phrase "it is a dynamic error" indicates that FX implementations do not have to detect or report the corresponding dynamic error. The meaning of a program that contains an unreported dynamic error is undefined. #### **Definitions** Here we describe the basic lexical entities used in the FX programming language: - A digit is one of 0 ... 9. - A letter is one of a ... z or A ... Z. - The set of extended alphabetic characters must include: *, /, <, *, >, !, ?, :, \$, %, _, &, ~, ~ - White space is a blank space, a newline character, a tab character, or a newpage character. - A character is a digit, a letter, an extended alphabetic character, +, -, a white space or backspace character. - A delimiter is a white space, a left parenthesis or a right parenthesis. - A token is a sequence of characters that is separated by delimiters. - A literal is either a number, or a token that begins with ' or #, or a sequence of characters enclosed in double quotes ", or an empty set of parenthesis (). - A number is a token made of a non empty sequence of digits, possibly including base information, a decimal point, and a sign. (see Chapter 3). - An identifier is a token beginning with a letter or extended alphabetic character and made of a non-empty sequence of letters, digits, extended alphabetic characters, and the characters + and -. Note that + and by themselves are also identifiers. FX reserves the following identifiers. Reserved identifiers must not be bound, redefined, or used as tags for records and oneofs. | alloc | do | oneof | read | type | |--------------|----------|---------|----------------------|----------| | and | effect | or | record | unit | | begin | else | pairof | recordof record-set! | uniqueof | | bool | if | pdefine | | vectorof | | compile cond | lambda | plambda | ref | vlambda | | | let* | plet* | region | void | | define | let | plet | runion | vaubr | | delay | letrec | pletrec | select | write | | dfunc | load | poly | set! | | | dlambda | maxeff | proj | string | | | dlet* | null | promise | subr | | | dlet | one | braise | tagcase | | | dletrec | one-set! | quote | the | | Comments in FX are sequences of characters beginning with a ";" and ending with the end of line on which ";" is located. They are discarded by FX and treated as a single whitespace. ## Chapter 1 ## The FX Primer This primer is designed to introduce FX to you by way of a few representative programs – even before you have read the rest of this manual. We hope that this primer will give you the flavor of programming in FX. We also hope to suggest how larger FX programs can be created by composing elementary FX expressions together. #### **Getting Started** In order to use FX, start by invoking the FX interpreter. FX will prompt you with a greeting similar to this one: FX 1.0 Interpreter of June 30, 1987 FX => FX is now ready to listen to you. Once you have typed a complete expression and pressed carriage-return, FX will evaluate your expression and output its value. For example: FX 1.0 Interpreter of June 30, 1987 FX => 1 1 : int ! pure FX => (+ 1 (* 2 3)) 7 : int ! pure FX => (exp 1.0) 2.7182818 : float ! pure ``` FX => (> 1 2) #f : bool ! pure ``` FX prints three result components for each expression that you type. The first component is the value of the expression, the component after the ":" is the type of the expression, and the component after the "!" is the effect of the expression. The type of an expression describes its value, while the effect of an expression describes its side-effects. Thus, types describe "what" while effects describe "how". All of the above examples had effect pure, indicating that no side-effects have been performed by these computations. The names +, *, exp, and > are simply variables that are bound in the global environment to primitive subroutines. You can bind new variables to values with define: ``` FI => (define x 2) x = 2 : int ! pure FI => x 2 : int ! pure FI => > <subr> : (subr pure (int int) bool) ! pure ``` In this example, the (define x 2) form introduces a new variable in the global environment called x that is initially bound to the value 2. By typing the expression x we confirm that x is bound to the value 2. By typing the
expression > we see that > is bound to a subroutine (which cannot be printed, hence the <subr>) that takes two integers as input and returns a boolean. The type of > includes the effect that > will have when it is applied. This effect is called the latent effect of the subroutine; the latent effect of > is pure. #### Using Regions and Effects Every data structure in FX is in some region. Regions are useful because they enable FX to perform automatic garbage collection and to evaluate more expressions in parallel than would otherwise be feasible. Region constants are easily recognizable because they always start with a @ character. When you do not specify the region of a data structure, the region @ is generally used. Data structures that are in @ cannot be mutated. You can choose the region of a data structure by using the proj expression to indicate your region choice. For example: ``` FX => (cons 1 2) (1 . 2) : (pairof int int @=) ! pure FX => (car (cons 1 2)) 1 : int ! pure FX => (define y ((proj cons @green) 1 2)) y = (1 . 2) : (pairof int int @green) ! (alloc @green) FX => (car y) 1 : int ! (read @green) FX => (set-car! y 2) #u: unit ! (write @green) FX => (car y) 2 : int ! (read @green) ``` As shown in this example, effects include region specifications. The effect of allocating and initializing a egreen pair is (alloc egreen), the effect of reading a egreen pair is (read egreen), and the effect of writing a egreen pair is (write egreen). Effects on the region er can be ignored because data structures in er may not be mutated; we say that data structures in er are immutable. So far we have discussed values, types, regions, and effects. With these preliminaries out of the way, we can now consider our first example program – a recursive implementation of the Fibonacci function: The fib subroutine takes a single argument called n of type int. The the form is a declaration that the body has no side effects – it is pure – and that fib returns an integer. The Fibonacci function can also be programmed with an iterative implementation: Each clause of the do expression provides an initial value for a loop variable and an expression for updating the variable on each loop iteration. When counter is equal to or less than 0, result is returned. FX gets a considerable amount of its power from the way that subroutines can be used. In FX, subroutines can be stored in data structures, passed to other subroutines as arguments, and returned as the results of subroutines. For example, the following subroutine compose composes two integer subroutines: ## Polymorphism Permits Subroutines to Work for Many Types and Effects We can generalize compose so that it can work for subroutines of any type by passing the input and output type of the subroutines as a special kind of argument: ``` (subr pure (t) t)) (subr pure (t) t))) ``` ! pure This feature of FX is called polymorphism. (The name plambda comes from "Polymorphic Lambda.") Polymorphism permits an expression to be abstracted over types, effects, and regions. The subroutine comp can be used in precisely the same way as compose – the type parameter is supplied automatically by FX using a mechanism called *implicit projection*. The following example shows how comp can be useful on different types of values: ``` FX => ((comp fib (lambda ((x int)) (+ x 1))) 4) 5 : int ! pure FX => ((comp not? not?) #t) #t: bool ! pure ``` #### Lists are Defined with Recursive Types The range of expressible types is quite large in FX since it is possible to define recursive types with the dletrec special form. For example, in FX the listof type is defined in terms of a recursive pair of type. A subroutine that uses both polymorphism and recusive types is the map car subroutine: ``` FX "> (define mapcar (plambda ((t1 type) (t2 type) (r region) (e effect)) (lambda ((f (subr e (t1) t2)) (input (listof t1 r))) (the (maxeff (alloc r) (read r) e) (listof t2 r) (if (null? input) () ((proj cons r) (f (car input)) (mapcar f (cdr input))))))) mapcar = <subr> : (poly ((t1 type) (t2 type) (r region) (e effect)) (dletrec ((#1 (pairof t1 #1 r)) (#2 (pairof t2 #2 r))) (subr (maxeff (alloc r) (read r) e) ((subr e (t1) t2) #1) ``` ``` #2))) ``` ``` ! pure FX => (mapcar (lambda ((x int)) (+ x 1)) (list 1 2 3)) (2 3 4) : (dletrec ((#1 (pairof int #1 @=))) #1) ! pure ``` #### Types can be Abbreviated Because complicated types may be cumbersome to write FX provides a type synonym facility. You can introduce type synonyms in an expression with the plet construct, as in: You can also introduce type synonyms at top-level, with the pdefine top-level special form: ``` FX => (pdefine int-subr (subr pure (int int) int)) int-subr = (subr pure (int int) int) :: type ``` After a pdefine form is evaluated, the FX interpreter prints out the name of the variable defined, the description to which it is bound, and after the "::", the kind of the variable. Kinds are the "types" of descriptions. You can also define recursive types at top-level; for instance, you could define the abstract syntax of a simple expression language as: Here, one of is a standard FX type constructor. The idea is that a value of type expr can be either an integer constant (in which case it will be "tagged" by constant), an identifier represented by a symbol (yet another standard FX type) or an addition of two other expressions. #### A Simple Evaluator In order to define an evaluator (i.e., a function which maps expr values to integers) for our new tiny language, we need one more type definition, namely for the store in which the values of identifiers are kept. Here it is: ``` FX => (pdefine store (subr pure (symbol) int)) store = (subr pure (symbol) int) :: type ``` A function of this type will map each identifier (recall that they are in fact implemented by symbols) to its integer value. The definition of our evaluation function eval is now easy. It take two arguments: an expression e and a store s in which every identifier used in e has a value. We will suppose that there are no unbound identifiers. ``` FX => (define (eval (e expr) (s store)) (the pure int (tagcase e (constant e) (identifier (s e)) (add (+ (eval (car e) s) (eval (cdr e) s)))))) eval = <subr> : (dletrec ((#1 (oneof ((constant int) (identifier symbol) (add (pairof #1 #1 @=))) Q=))) (subr pure (#1 (subr pure (symbol) int)) int)) ! pure ``` The eval function is a pure subroutine which maps an expr, which is represented by the complicated recursive type #1, and a store to a value of type int. The tagcase special form is used to dispatch on a oneof value according to its tag. Inside each clause of such a form, the variable e denotes the contents of the oneof value; for instance, inside the identifier clause, e represents the symbol corresponding to the identifier value. This is why we apply the store s to e to get its integer value. It is also interesting to note that the recursive calls to eval used to compute the addends of an add expression have no side-effects (the eval function is pure). Therefore, the FX compiler may schedule them to run in parallel safely. Let us check that our definition works. We first define the expression x-plus-1 corresponding to the addition of the identifier 'x (symbol literals are distinguished by the use of a quote character) and the constant 1; one is the special form defined in FX to construct an value whose type is a oneof. The real test is then to evaluate x-plus-1 in a store which binds 'x to the value 3; the result is, of course, 4. #### Effects can be Masked Effects that are not observable outside of an expression can be masked by the effect system. For example, an assignment to a formal subroutine parameter may not be reported as part of the latent effect of the subroutine if it cannot be observed by the caller: Similarly, a subroutine that constructs a circular list has only an alloc effect, even though it mutates the list after allocating it, because this mutation cannot be observed by the caller: ``` FX => (define circular-list (plambda ((r region)) (plambda ((t type)) (lambda ((init t)) (let ((l ((proj list r) init))) (set-cdr! 1 1) 1))))) circular-list = <subr> : (poly ((r region)) (poly ((t type)) (dletrec ((#1 (pairof t #1 r))) (subr (alloc r) (t) #1)))) ! pure fx> (lambda () ((proj circular-list @green) 5)) <subr> : (dletrec ((#1 (pairof int #1 @green))) (subr (alloc @green) () #1)) ! pure fx> (lambda () (circular-list 5)) <subr> : (dletrec ((#1 (pairof int #1 @=))) (subr pure () #1)) ! pure ``` As this example shows, the effect of creating a **Ggreen** circular list is (alloc **Ggreen**), and the effect of creating an immutable circular list is pure. Effect masking is more thoroughly described in Section 2.3. #### Ch. 1. The FX Primer This ends our short primer on FX. We hope that you have a sense of how the FX language can be used. The best way to learn more about FX is to try writing a few programs. The rest of this manual contains all of the information that you need to write programs on your own. Have fun, and good effects! ## Chapter 2 ## The FX Kernel The FX Kernel is a simple programming language that is the basis of the FX programming language. All of the constructs in the FX language can be directly explained by rewriting them into the simpler FX Kernel language. Thus, the FX Kernel forms the core of the FX language from the point of view of both the FX application programmer and the FX language implementor. The FX Kernel has three language levels each with its own set of expressions: value expressions, description expressions and kind expressions. In the simplest terms, programs are value (or ordinary) expressions, types are descriptions, and kinds are the "types of types". - Value expressions form the lowest level of the language. Programs and literals (e.g. #t) are examples of value expressions. - Descriptions form the second level of the language. There are four kinds of descriptions: region, effect, type descriptions and
description functions. As the name suggests, descriptions describe value expressions – in particular, every legal value expression has both a type and an effect description. Region descriptions are used as components of effect descriptions. - Kinds form the third and highest level of the language. Kinds are the "types" of descriptions, and every legal description expression has a kind. FX is a block-structured, lexically-scoped language, like Scheme or CommonLISP. Whenever a variable is used, it refers to the inner-most lexical binding of that variable. A variable may stand for a description or a value, but may not be bound simultaneously to both a description and a value. #### 2.1 Kind Expressions #### 2.1.1 Meta-notation for Kinds Kind expressions have the meta-notation Kezp. A kind expression is either a kind constant or a kind constructor expression. To express the idea that a description expression has some kind, we use a double colon. should be read: "The description expression Dexp has kind Kexp." We will at times avail ourselves of the shorthand notation $$Dexp_1, \ldots, Dexp_n :: Kexp$$ to mean that each of the $Dexp_i$ $(1 \le i \le n)$ is of kind Kexp. #### 2.1.2 Kind Constants FX has three kind constants: - region is the kind of a description which describes an area of memory (e.g. C= :: region). - effect is the kind of a description which describes the side-effects of a computation (e.g. pure :: effect). - type is the kind of a description which describes a set of values (e.g. bool :: type). #### 2.1.3 Kind Constructors dfunc expressions provide a way to build new kinds; dfunc is a kind constructor. (dfunc $$(Kexp_1...Kexp_n)$$ $Kexp$) Kinds built with dfunc are the kinds of description functions which map descriptions to descriptions. A description function which returns a type is called a type constructor because it provides a way to build a new type (e.g., ref:: (dfunc (type region) type)). Effect and region constructors arise in the same way. One creates description functions with the dlambda description special form described on page 23. One uses description functions by applying them as described on page 24. #### 2.2 Description Expressions Description expressions are used to describe FX values and program expressions. Every legal description expression has a kind (e.g. the description expression (ref bool e) has kind type.) #### 2.2.1 Meta-notation for Descriptions Description variables have the meta-notation d, and description expressions have the meta-notation Dexp. #### 2.2.2 Variables The programmer may use any unreserved identifier as a description variable. (See page xiii for a list of reserved identifiers.) A description variable denotes the description it is bound to in the surrounding bindings. #### 2.2.3 Regions A region represents a set of locations in the store. The programmer may think of a region as an area of memory (though a region may not actually be a contiguous set of memory locations). The compiler may use regions to determine whether two program expressions interfere, i.e. whether they may cause and/or observe changes to common data. Since one cannot determine interference patterns exactly for every data value without running the program, the FX compiler makes the conservative assumption that expressions with side effects (see below) in the same region do interfere. #### Meta-notation for Regions The meta-notation for description variables of kind region is r. Region expressions have the meta-notation Rexp. A region expression is a region variable, a region constant, or a region constructor expression. #### Region Constants All region constants begin with the special character **©** (read "at"). There is one special region called the *immutable region* whose name is **©**= (read "at-equal" or "the immutable region"). This region has the property that values in it can never be changed. There is an infinite supply of other region constants which are mutable; their names are of the form **©** identifier. All region constants denote disjoint sets of locations. #### Region Constructors The only operation on regions is runion. runion region expression (runion Rexp₁ Rexp₂...) Semantics: The runion operation forms the set union over all the regions denoted by the $Rexp_i$; the result is a region. The runion of just one region is equivalent to that region. runion expressions are flattened, i.e. inner runion expressions are replaced with the regions of the set to which they correspond. Duplicates are ignored and order is not significant. For example, (runion Ca (runion Ca Cb)) is equivalent to (runion Cb Ca). Kind Information: The kind of an runion expresssion is region. #### Example: ;; Composing "colored" regions. ;; (runion Colue Cred Cyellow) #### 2.2.4 Effects The effect of an expression is a static description of the observable store operations which may be performed during the evaluation of the expression. Store operations performed by an expression are observable when they are performed on store locations that are accessible outside of the scope of the expression. FX uses effects to discover expression scheduling constraints. FX will constrain two expressions to be executed serially only if the expressions interfere with one another. Two program expressions interfere if one expression writes a region of the store that the other expression reads or writes. FX also uses the property that expressions with the pure effect are referentially transparent. Informally speaking, an expression is referentially transparent if two occurances of the expression in the same scope can be replaced by a single instance of the expression. Thus, when an expression is referentially transparent both static common subexpression elimination and dynamic memoization can be applied to it. #### Meta-notation for Effects Effect variables have the meta-notation e, and effect expressions have the meta-notation Eexp. An effect expression is an effect variable, a simple effect, or an effect constructor expression. #### Simple Effects FX describes effects in terms of three sorts of operations on the store: - One may allocate and initialize a location in the store, e.g. by making a binding for a variable in some region. - One may read a location in the store, e.g. by referencing a variable in some region. - One may write a location in the store, e.g. by assigning to a variable in some region. The corresponding effects on a region Rezp are written: (alloc Rexp) (read Rexp) (write Rexp) An expression which has no effect or dependence on the store is said to have effect pure. Recall that the special region **@=** is immutable. Therefore, it is a static effect error for an expresion to have effect (write **@=**). Since no value in the immutable region may ever be changed, the operations of allocating in and reading from **@=** cannot be observed. Thus, (alloc **@=**) and (read **@=**) are both equivalent to pure. #### Effect Constructors The only operation on effects is maxeff. ## (maxeff Eexp₁ ...) Semantics: The maxeff operation can be thought of as constructing the set or combination of all effects corresponding to the effect expressions supplied as arguments; the result is an effect. The maxeff of just one effect is equivalent to that effect. maxeff expressions are flattened in the same way as runion expressions; inner maxeff expressions are replaced with the effects from the set to which they correspond. Duplicates are ignored and order is not significant. The simpler expression pure is an abbreviation for the empty set of effects (maxeff). The simple effects have a distributive property over runion. For instance, (alloc (runion @a @b)) can be rewritten (maxeff (alloc @a) (alloc @b)). We will always use this latter version. Kind Information: The kind of a maxeff expression is effect. ``` ;; The most complex effect on @foo. ;; (maxeff (alloc @foo) (read @foo) (write @foo)) ``` ## 2.2.5 Types In FX, a type denotes a collection of values. A value has some particular type if it is in the collection of values denoted by the type. ## Meta-notation for Types Type variables have the meta-notation t. Type expressions have the meta-notation Texp. A type expression is a type variable, a type constant, or a type constructor expression. ## Type Constants The builtin types are: bool the type containing the two boolean values #t and #f for true and false. The type of the predicate of a conditional, i.e. if, is bool. unit the type containing the single value #u. The unit type is useful as the return type of subroutines which are called solely for their side-effects and which do not compute a useful return value. ## Type Constructors There are three builtin ways to build new types from old ones. They are described on the following pages: subr, poly and ref. subr type expression (subr Eexp (Texp₁...) Texp) Semantics: This is the type of a subroutine created by the lambda expression. Eexp is the latent effect of the subroutine; that is, upon application, evaluation of the subroutine will have an effect of Eexp. The $Texp_i$ are the types of the parameters. Texp is the type of the value which the subroutine will return. (See the descriptions of lambda on page 34 and ordinary application on page 36.) Kind Information: The kind of a subr expression is type. ## Example: ;; The type of the identity function on booleans. ;; (subr pure (bool) bool) poly type expression (poly $$((d_1 Kexp_1)...) Texp)$$ The d_i must all be distinct. Semantics: This is the type of a polymorphic value created by the plambda expression. The description variables d_i are bound variables; their kinds are given by the $Kexp_i$. When a polymorphic value is projected (either explicitly or implicitly), the description arguments are bound to the d_i and the result of the projection is a value whose type is Texp with the d_i substituted by the corresponding description arguments. (See the descriptions of the plambda expression on page 39,
projection on page 40 and implicit projection on page 41.) Kind Information: The kind of a poly expression is type. The type of a value which is a reference to a location in region Rexp containing a value of type Texp is: (ref Texp Rexp) :: type The kind of ref is: ref :: (dfunc (type region) type) ## 2.2.6 General Description Expressions There are three description expressions which provide general ways of manipulating descriptions (of any kind). These expressions are used to define and apply description functions, and to build recursive descriptions. These expressions are described on the following pages: dlambda, Description Application and dletrec. ``` (dlambda ((d_1 Kexp_1)...(d_n Kexp_n)) Dexp_{body}) ``` The d_i must all be distinct. Semantics: Just as lambda provides a means of abstracting program code over ordinary variables to make subroutines, the dlambda description expression provides a means of abstracting a description expression over description variables to make description functions. (See also the definition of description application on page 24.) Kind Information: The kind of a description function created with dlambda, assuming that the kind of $Dexp_{body}$ is $Kexp_{body}$, is: ``` (dfunc (Kexp₁...) Kexp_{body}) ``` $(Dexp_{func} Dexp_1...)$ Semantics: $Dexp_{func}$ must evaluate to a description function (see the description of dlambda on page 23). In particular, the kind of $Dexp_{func}$ must be (dfunc $(Kexp_1...)$ $Kexp_{body}$). The $Dexp_i$ are the actual parameters, or arguments, to the function. Each argument expression must be of the proper kind; i.e. $Dexp_i$ must be of kind $Kexp_i$. The number of actual parameters must be the same as the number of formal parameters. When the description function is applied to its arguments, the description expression which is its body is returned with the arguments substituted for the formal parameters. Kind Information: The kind of a description application is $Kexp_{body}$, the kind of the body of the dlambda form which defines the Jescription function. ``` (dletrec ((d_1 \ Dexp_1)...) \ Dexp_{body}) ``` The di must all be distinct. Semantics: First, all of the d_i are made available. Then, the $Dexp_i$ are successively evaluated and bound to the corresponding d_i . This order is important because it allows any of the $Dexp_j$ to refer to some d_i , thus providing for mutual recursion. This process is subject to the following restriction: all description variables that can be recursively reached, in the graph of description variable usage, from an expression $Dexp_i$ must be defined before the processing of the binding for d_i , unless their kinds are type. Typically, the $Dexp_j$ are recursive type descriptions and so there is no problem. It is a static type error if any of the d_i is defined as itself, either directly or indirectly. The value of the dletrec expression is the body, $Dexp_{body}$, evaluated with the (possibly recursive) definitions of the d_i substituted for the d_i . Kind Information: The kind of a dletrec description special form is the kind of $Dexp_{body}$. ## 2.2.7 Description Inclusion Some description expressions are more constrained versions of others. A more constrained description is said to be included in (a subdescription of) the less constrained one. For instance, a region is a set of memory locations. If every location in one region is also in another, then the first is a subregion of the second, and is said to be included in the second. We can also define subeffects and subtypes. Two description expressions are interconvertible if and only if each is included in the other; two description expressions that are interconvertible denote the same description. One description expression can only be a subdescription of another if both are of the same kind: a type cannot be included in a region since types and regions describe different things. The least upper bound of a set of descriptions of the same kind is the least description of that kind that includes all the members of the set. The runion operation computes the least upper bound of a set of regions, and maxeff computes the least upper bound of a set of effects. No least upper bound operation is provided for types because certain sets of types do not have a least upper bound. The maximum description of a set of descriptions (all of the same kind) is the element of the set that includes all the members of the set. Since not every set of descriptions has a maximum, FX provides no way to express the maximum of a set of descriptions. #### Region Inclusion Recall that runion expressions are canonicalized (by flattening) and that the runion of one region is equivalent to this region. The region denoted by $Rexp_1$ is a subregion of the region denoted by $Rexp_2$ iff (if and only if) the set of regions in $Rexp_1$ is a subset of the set of regions in $Rexp_2$. #### Effect Inclusion Recall that maxeff expressions are canonicalized (by flattening) and that the maxeff of one effect is equivalent to this effect. These rules depend upon the rules for region inclusion: • pure is a subeffect of any other effect and is a shorthand for (maxeff). - (alloc Rexp₁) is included in (alloc Rexp₂) iff Rexp₁ is included in Rexp₂. The analogous rules hold for read and write. - (maxeff Eexp₁₁... Eexp_{1n}) is included in (maxeff Eexp₂₁... Eexp_{2m}) iff every Eexp_{1i} is contained in some Eexp_{2i}. ## Type Inclusion There is no inclusion between the base types bool and unit. So we need only describe the way inclusion works with respect to the type constructors: Suppose $$t_1 \equiv (\text{subr } Eexp_1(Texp_{11} \dots Texp_{1n}) \ Texp_{1rtn})$$ $t_2 \equiv (\text{subr } Eexp_2(Texp_{21} \dots Texp_{2m}) \ Texp_{2rtn})$ t_1 is a subtype of t_2 iff - 1. m = n, - 2. Eexp₁ is a subeffect of Eexp₂, - 3. $Texp_{2i}$ is a subtype of $Texp_{1i}$ (for $1 \le i \le n$), and - 4. Texp_{1rtn} is a subtype of Texp_{2rtn}. Notice that if t_1 is a subtype of t_2 , then the types of the arguments of t_1 are supertypes of the types of the arguments of t_2 . Rationale: Imagine a program being passed a subroutine as an argument. If you pass such a program a subroutine whose type is a subtype of the expected one, the program should still be able to work properly since the program could handle the larger type. The effect cannot be larger than originally expected; the program should still be able to pass the subroutine at least the same argument types as expected (one may extend the set of arguments accepted but may not restrict it); and the subroutine should return a subtype of the return type expected so that the calling program can handle the result. Suppose $$t_1 \equiv (\text{poly}((d_{11}Kexp_{11})...(d_{1n}Kexp_{1n}))Texp_1)$$ $$t_2 \equiv (\text{poly}((d_{21}Kexp_{21})...(d_{2m}Kexp_{2m}))Texp_2)$$ t_1 can only be a subtype of t_2 if n = m. The particular names chosen for formal parameters do not matter, so we can pick new unused names $d_1' \dots d_n'$ and substitute d_i' for d_{1i} in $Texp_1$ and for d_{2i} in $Texp_2$. This process of renaming bound variables with unused names is called alphaconversion. Then, t_1 is a subtype of t_2 iff - 1. $Kexp_{1i} = Kexp_{2i}$ (for $1 \le i \le n$) and - 2. Texp₁ is a subtype of Texp₂. - Suppose $$t_1 \equiv (ref Texp_1 Rexp_1)$$ $t_2 \equiv (ref Texp_2 Rexp_2)$ t_1 is a subtype of t_2 iff either - 1. Rexp₁ is a subregion of Rexp₂ and Texp₁ is interconvertible with Texp₂, or - 2. $Rexp_1 = Rexp_2 = 0$ and $Texp_1$ is a subtype of $Texp_2$. Rationale: Consider a subroutine which expects an argument of some reference type. If the subroutine expects the reference to be in a mutable region, then it is perfectly reasonable for the subroutine to write to the location denoted by the reference. Now if we pass this subroutine a reference to a value of some subtype of the expected type, the subroutine could mutate the reference so that it refers to a value of a larger type (namely the type specified inside the expected reference type). But this would be a type error! Therefore, we require the type parts of mutable references to be interconvertible in the subtyping rules. The assignment problem cannot arise if the reference is located in the immutable region e_{-} ; the natural subtyping rule applies here. #### General Description Inclusion Notice that the following inclusion rules are symmetric. That is if one description function or description application is included in another, then the two are, in fact, interconvertible. Suppose $$f \equiv (dlambda ((d_1 Kexp_1)...(d_n Kexp_n)) (Dexp d_1...d_n))$$ Then f is interconvertible with Dexp iff none of the d_i occurs unbound in Dexp. This rule is called eta-conversion. Suppose we have the two description functions $$f_1 \equiv (\text{dlambda}((d_{11} Kexp_{11}) \dots (d_{1n} Kexp_{1n})) Dexp_{body1})$$ $$f_2 \equiv (\text{dlambda}((d_{21} Kexp_{21}) \dots (d_{2m} Kexp_{2m})) Dexp_{body2})$$ f_1 is included in f_2 iff - 1. n = m, - 2. $Kexp_{1i} = Kexp_{2i}$ (for $1 \le i \le n$), and - 3. $Dexp_{body1}$ is interconvertible with $Dexp_{body2}$ after alpha-conversion. (Alpha-conversion is defined on page 28.) - Suppose we have the two description applications $$d_1 \equiv (Dexp_{11} \ Dexp_{12} \dots Dexp_{1n})$$ $$d_2 \equiv (Dexp_{21} \ Dexp_{22} \dots Dexp_{2m})$$ d_1 is included in d_2 iff 1. n = m and 2. $Dexp_{1i}$ is interconvertible to $Dexp_{2i}$ (for $1 \le i \le n$). # 2.3 Value Expressions Value expressions are the bottom of our language hierarchy; this is where the actual computation gets done. ## 2.3..1 Meta-notation for Value Expressions Ordinary variables (variables denoting actual computational values rather than descriptions) have the meta-notation var. Ordinary expressions, or value expressions, have the meta-notation exp. A value expression is an ordinary variable, a builtin literal or a compound expression. We often want to
express the fact that a value expression or a set of value expressions has some type. (Just as we wanted to express that a description expression had a kind. See page 12.) $$exp: Texp$$ $exp_1, \dots, exp_n: Texp$ This notation means that exp has type Texp or, in the second case, that each exp_i is of type Texp. We also want to express the fact that a value expression or a set of value expressions has some effect. This notation means that exp has effect Eexp or, in the second case, that each exp; has effect Eexp. #### 2.3..2 Effect Masking The effect of a value expression derives from operations that the expression performs on the store: i.e. allocating, reading, and writing. But even if a value expression performs certain operations on the store, the compiler may be able to prove that those operations cannot interfere with other expressions. If this is the case, then the effect system will mask effects which derive from those operations. For example, an assignment to a formal subroutine parameter need not be reported as part of the latent effect of the subroutine since it alters a part of the store known only to an invocation of the subroutine and thus cannot interfere with expressions outside of the subroutine. The rule for effect masking is: If a value expression has effects on some region r, and if r does not appear in the type of any free ordinary variables in the expression, then any read or write effect on r is masked; furthermore, if r does not appear in the type of the whole expression, then any alloc effect on r is also masked. A variable is free in a value expression if it appears in but is not bound in the expression. See Appendix B for a formal definition of free variables. ## 2.3.1 Builtin Literals The builtin constants are #t for the boolean value true, #f for the boolean value false, and #u for the single value of type unit (signifying "nothing" or "done"). As expressions, they evaluate to themselves and have a pure effect. #### 2.3.2 Variables The programmer may use any unreserved identifier as a variable. (See page xiii for a list of reserved identifiers.) When a variable is introduced in a letrec or lambda expression, the programmer may specify that the value corresponding to the variable will be in some region. If no region is specified, the value is assumed to be in the region C=. If a variable is in region C=, then the value of that variable may not be changed, i.e. may not be the first argument to a set! expression. A variable evaluates to the value it denotes and has a read effect on the region where it is located, which reduces to pure if the region is 6=. ## 2.3.3 Compound Expressions The following pages document the compound expressions (or special forms) defined by the FX kernel. Each compound expression performs some computation and returns a value. Hence, these expressions are called value expressions: begin, the, lambda, Application, letrec, plambda, proj, Implicit Projection, plet, pletrec, if and set! begin value expression (begin $exp_1 exp_2 \dots exp_n$) Semantics: The expressions in a begin expression are evaluated in order, left to right. The value of the begin expression is the value of the last expression, exp_n . Type Information: The type of a begin expression is the type of the last expression, exp_n . Effect Information: The effect of a begin expression is computed by performing effect masking on the maxeff of the effects of the expressions in the sequence, the exp_i . value expression the ## (the [Eexp] Texp exp) the expressions provides a way to declare the type or, possibly, the effect of some value expression. the expressions are useful as a form of documentation or as a means of coercing exp to a higher effect and/or to a supertype of its actual type. One might make use of this feature to prevent code from depending on the current return value of a stub subroutine, i.e. the can be used to assert that the subroutine has a particular return type and effect which is more complicated than the real type and effect. (the is not a type loophole.) Semantics: The value of a the expression is the value exp. exp must have a type which is a subtype of Texp and an effect less than or equal to Eexp (if Eexp is given). Type Information: The type of a the expression is Texp. Effect Information: The effect of a the expression is *Eexp* if it is supplied. Otherwise, it is the effect of *exp*. ``` ;; Simulates a write effect on @foo. ;; (the (write @foo) int 0) ``` lambda value expression (lambda (($$var_1 \ Texp_1 \ [Rexp_1]$$)...($var_n \ Texp_n \ [Rexp_n]$)) $$exp_1 \ exp_2 ... \ exp_m$$) The body of the lambda expression, $exp_1 exp_2 \dots exp_m$, is treated as though (begin $exp_1 exp_2 \dots exp_m$) is written. The var, must all be distinct. Semantics: lambda provides a way of abstracting program expressions over ordinary variables to make a subroutine value or closure which is the value of the lambda expression. The subroutine takes n arguments and, when applied to n arguments each of the proper type, i.e. the type of argument i is a subtype of $Texp_i$, returns the value of its body evaluated with the formal parameters bound to the argument values. If no region is specified for a formal parameter, then C= is assumed, and the body of the subroutine must not contain any assignments to that formal. If a region is specified for a formal, then a new location in that region is allocated and given the argument as its value; the formal is then bound to this location. Assignments to such formals are allowed, provided the region is not C=. FX uses "call-by-sharing" semantics: a set! on a formal parameter only changes the binding of the formal and does not change variable bindings in the caller's environment. Type Information: If the type of exp_m is $Texp_{body}$, then the type of the subroutine value created is: where Eexp is the latent effect of the subroutine. Eexp is computed by performing effect masking on the maxeff of (alloc $Rexp_i$) and the effects of the exp_i . Effect Information: The effect of a lambda expression is pure, i.e. creating a subroutine value is a pure operation. The effect *Eexp* will be used in determining the effect of an application involving the subroutine value. lambda (continued) value expression $(exp \ exp_1 \dots exp_n)$ Semantics: The expressions exp and exp_i are evaluated sequentially, from left to right. If exp is polymorphic, then implicit projection is used to obtain a subroutine value (see page 41). The exp_i are the actual parameters, or arguments, to the subroutine. The formal parameters of the subroutine are allocated and bound to the argument values, and the body of the subroutine is then evaluated in the resulting environment. The value of the application expression is the result of the evaluation of the subroutine body. Type Information: exp must have type (subr Eexp ($Texp_1$... $Texp_n$) $Texp_{ret}$). The number of actual and formal parameters must be the same. The type of each exp_i must be a subtype of $Texp_i$. The type of the application expression is the return type, $Texp_{ret}$, of the subroutine. Effect Information: The effect of the application expression is computed by performing effect masking on the maxeff of the latent effect of the subroutine, Eexp, and the effects of exp and the exp_i. ``` ;; A synonym for #f. ;; (not? #t) ;; ... and another for #t. ;; (and? #t (not? #f)) ``` (letrec (($$var_1 exp_1 [Rexp_1]$$)...) $exp_{1b} exp_{2b}...$) The body of the letrec expression, exp_{1b} exp_{2b} ..., is treated as though (begin exp_{1b} exp_{2b} ...) is written. The var; must all be distinct. The expression to which var, is bound must be either - a (possibly polymorphic) syntactic subroutine, i.e., a (possibly empty) nest of plambda forms followed by a subroutine form. If the subroutine is recursive, its body must be of the form (the Eexp_i Texp_i exp_i). - a non-recursive, non-subroutine value expression. A the expression is necessary since it is not possible, in general, to determine the types and effects of arbitrary recursive expressions. The programmer must supply them. Semantics: First, all of the var_i are allocated, each in $Rexp_i$ (or \mathbf{e} = if unspecified). Then, the exp_i are successively evaluated and bound to the corresponding var_i . This order is important because it allows any of the exp_j to refer to some var_i , thus providing for mutual recursion. This process is subject the following restriction: all variables that can be recursively reached, in the graph of variable usage, from an expression exp_i which is not a (possibly polymorphic) syntactic subroutine, must be defined before the processing of the binding for var_i . Since evaluation of a (possibly polymorphic) syntactic subroutine does not imply the evaluation of the body of the lambda expression, this restriction does not apply to the bindings involving such subroutines. Typically, the exp_j are lambda expressions and therefore no problem exists. After all the bindings are done, the body of the letrec expression is evaluated in the environment with these additional bindings. A subroutine is tail-recursive if all of the values returned from recursive calls are themselves returned without further computation. FX guarantees that a properly tail-recursive subroutine will be translated to an iteration. Since do loops can be implemented with recursive subroutine calls which the compiler recognizes as iterative, the FX kernel need not have any separate looping expressions. Type Information: The type of var_i is the type of exp_i . The type of the letrec expression is the type of its body. letrec (continued) value expression Effect Information: The effect of a letrec expression is computed by performing effect masking on the maxeff of (alloc $Rexp_i$) and the effects of the exp_i and the exp_{ib} . ``` (plambda ((d_1 Kexp_1)...) exp) ``` The di must all be distinct.
Semantics: Just as lambda provides a means of abstracting expressions over ordinary variables, plambda provides a means of abstracting expressions over description variables. The kind of these variables must be type, region, effect or any dfunc expression whose eventual kind is type. The evaluation of plambda expression yields a polymorphic value that takes n arguments and, when projected onto n descriptions each of the proper kind, i.e. argument i is of kind $Kexp_i$, returns the value of exp evaluated with the formal parameters bound to the argument descriptions. (See the description of the proj expression on page 40 and the description of implicit projection on page 41.) The body of a plambda expression, exp, must be a pure expression. Because of this restriction, the body of a plambda expression can be evaluated when the plambda expression is evaluated rather than each time it is projected. Every FX implementation guarantees that projection has no run-time cost. Type Information: Assuming that the type of exp is Texp, the type of a polymorphic value defined as above is $(poly((d_1 \ Kexp_1)...) \ Texp)$. Effect Information: The effect of a plambda expression is pure. ``` (proj exp Dexp_1...) ``` Semantics: exp must evaluate to a polymorphic value, as generated by plambda. The $Dexp_i$ are the actual parameters (or arguments) for the projection. The actuals are bound to the formal parameters specified in the definition of the polymorphic value. The number of actuals and the number of formals must be the same. Each $Dexp_i$ must be of the kind specified for the corresponding formal in the polymorphic value's definition. The body of the polymorphic value is evaluated with the formal parameters replaced by the actual parameters. There is an important restriction on the way a polymorphic expression may be projected onto different arguments of kind region and effect: all the mutable region arguments must be mutually disjoint and must not intersect with free mutable region variables or constants used inside the type of the body of the polymorphic expression. This rule is called the region anti-aliasing rule. (Region descriptions which intersect are said to alias.) Polymorphic subroutine values in the operator position of an application expression may be implicitly projected in most cases. (See page 41.) Type Information: The type of a projection of a polymorphic value of type (poly $((d_1 \ Kexp_1)...)$ Texp) is Texp with all occurrences of the d_i replaced by their corresponding actual parameters. Effect Information: The effect of a proj expression is pure. $(exp exp_1...)$ Semantics: exp must evaluate to a polymorphic value, as generated by plambda. The polymorphic value is projected onto appropriate description values to produce a subroutine value, which is then applied to the exp_i . The projection and application are performed as described in the documentation for proj (page 40) and application (page 36). The description values used as arguments to the projection are chosen so that the type of each of the exp_i are subtypes of the types of the corresponding formal parameters of the resulting subroutine. An implicit projection is possible if the descriptions required as projection arguments are specified completely by the types of the actual parameters. If the types of the formal parameters do not utilize the maxeff or runion constructors, then the requisite projection arguments are specified completely, and will be used. Projection arguments of kind region which are not otherwise implicitly specified by the type of the actual parameters are given the current value of the special description variable default-region. This variable is initially bound to the value **C=**, but may be rebound by the programmer using plet pletrec, or plambda. Type Information: The type of an implicit projection and application of a polymorphic subroutine is the return type of the subroutine with all occurrences of the description variables bound by plambda replaced by the implicitly chosen projection arguments. Effect Information: The effect of an implicit projection and application of a polymorphic value is computed by performing effect masking on the maxeff of the latent effect of the subroutine (with the d_i replaced by the implicit projection arguments) and the effects of exp and the exp_i . Implicit Projection (continued) value expression plet value expression ``` (plet ((d_1 \ Dexp_1)...) \ exp_1 \ exp_2...) ``` The body of the plet expression, $exp_1 exp_2...$, is treated as though (begin $exp_1 exp_2...$) is written. The d_i must all be distinct. Semantics: plet provides a way of making type, effect, region and description function synonyms, or shorthand names, for complicated description expressions. The value of a plet value expression is the value of its body. Whenever d_i is encountered in the plet body, it is replaced by $Dexp_i$. A reference to a d_i in $Dexp_j$ is taken to refer to a binding for d_i in the surrounding (outer) scope. (See the description of pletrec for a discussion of recursive types.) Type Information: The type of the plet expression is the type of its body with $Dexp_i$ substituted for d_i . Effect Information: The effect of the plet expression is the effect of its body with $Dexp_i$ substituted for d_i . ``` (pletrec ((d_1 \ Dexp_1)...) \ exp_1 \ exp_2...) ``` The body of the pletrec expression, $exp_1 exp_2...$, is treated as though (begin $exp_1 exp_2...$) is written. The di must all be distinct. Semantics: First, all of the d_i are read and these names are made available. Then, the $Dexp_i$ are successively evaluated and bound to the corresponding d_i . This order is important because it allows any of the $Dexp_j$ to refer to some d_i , thus providing for mutual recursion. This process is subject to the following restriction: all description variables that can be recursively reached, in the graph of description variable usage, from an expression $Dexp_i$ must be defined before the processing of the binding for d_i , unless their kinds are type. Typically, the $Dexp_j$ are recursive type descriptions and so there is no problem. An error is signalled if any of the d_i is defined as itself. The value of a pletrec special form is its evaluated body with the (possibly recursive) definitions of the d_i substituted for the d_i . Type Information: The type of a pletrec value expression is the type of its body with all occurrences of d_i replaced by $Dexp_i$. Effect Information: The effect of a pletrec construct is the effect of its body with $Dexp_i$ substituted for d_i . ## Example: ● PROCESSE PROCESSE ● (if $exp_0 exp_1 exp_2$) Semantics: The expression exp_0 must be of type bool. If exp_0 evaluates to #t, then the value of the if expression is the value of exp_1 , otherwise the value of the if is the value of exp_2 . The type of one of the arms of the if expression must be a subtype of the other. Type Information: The type of an if expression is the maximum of the types of exp_1 and exp_2 . Effect Information: The effect of an if statement is the maxeff of the effect of the three expressions exp_0 , exp_1 , and exp_2 . ``` ;; The short-circuit "and". ;; (if x y #f) ;; The "not" function. ;; (lambda (x) (if x #f #t)) ``` set! value expression (set! var exp) Semantics: set! is the variable assignment operator. First, exp is evaluated. Then, the resulting value is placed in the location denoted by var. The value of a set! expression is #u. It is a static effect error for var to be in the region Q=. Furthermore, if var is of type Texp, then the type of exp must be a subtype of Texp. Type Information: The type of the set! expression is unit. Effect Information: The effect of an assignment expression is (write r), where r is the region var is in. ``` ;; Mutate the boolean variable x to #t. ;; (set! x #t)) ;; Set a boolean flag. ;; (set! flag (and? a b)) ``` In addition to the above language constructs, the kernel provides three subroutines which may be used with ref types. They are: new is used to allocate a new location in a particular region and initialize the location to some value. ((proj new @!) #t) returns a reference to a newly allocated location of type (ref bool @!) which contains the initial value #t. get is used to dereference a value of ref type, i.e. to return the value currently stored in the location indicated by the reference value. set is used to replace the value stored in the location denoted by a ref type with a new value. # Chapter 3 # The FX Standard Types This chapter describes the standard types that are provided by every FX implementation. These types fill out the framework introduced by the FX Kernel with a set of useful types and subroutines. We present the FX standard types in order of increasing complexity. For each data type, we give a brief overview of its purpose, the syntax of literals, and a list of the operations provided. Many of the subroutines described in this chapter are abstracted over multiple descriptions (see for instance, the caar subroutine which is abstracted over one region and three types). As a general rule, region parameters are abstracted over first in the definition of a standard subroutine, followed by other descriptions. This currying of description abstraction allows a programmer to specify the region for a standard subroutine with a proj expression and to omit the proj for the other description parameters. The other description parameters will be computed by implicit projection (See page 41 for a description of implicit projection.) Standard subroutines are generally abstracted over only one region parameter. If the values to be operated upon are in different regions, the user has to pass the runion of those regions as the argument. If the operations were abstracted over multiple regions, then the rule that disallows passing the same region as an argument to two region parameters
would prevent the use of the operation on values in the same region. Unless otherwise stated, there is no type inclusion within these data types, and literals are always immutable. ## 3.1 Void The type void is the type of certain non-terminating computations. For example, it is the return type of the error function which is described in Chapter 5. ## Description The void constant type is the empty type, i.e. there are no values of type void; its kind is type. The type void is a subtype of all types. #### Literals There are no literals of type void. ## **Operations** There are no operations for the type void. This type is rarely used; one contrived example of its use is: ## 3.2 Unit The unit constant data type is the type of computations that are only used to perform side-effects. It is already defined in the FX Kernel (cf. previous chapter). Its kind is type. ## Literals There is one value of type unit, namely #u. #### **Operations** There are no operations for the type unit. The type unit is generally used as the type of computations which return no useful information. ## 3.3 Booleans The bool constant data type denotes the set of immutable boolean values. It is already defined in the FX Kernel (cf. previous chapter). #### Literals There are two boolean literals, namely #t (for the true boolean) and #f (for the false boolean). ## **Operations** The FX implementation provides the classical boolean operators: ``` equiv? : (subr pure (bool bool) bool) and? : (subr pure (bool bool) bool) or? : (subr pure (bool bool) bool) not? : (subr pure (bool) bool) ``` The more classical and and or special forms, which perform short-circuit evaluations, are defined in the next chapter. Note also that equiv?, which is the equality function on booleans, could be easily defined with the other functions; equiv? is provided as a convenience to the programmer. # 3.4 Integers The int constant data type denotes the set of immutable integers. The kind of int is type. #### Literals The FX int data type supports four distinct bases for integer literals. The distinction is indicated by a prefix, namely #b (binary), #o (octal), #d (decimal) and #x (hexadecimal). If no prefix is supplied, #d is assumed. An integer literal is formed by an optional prefix, an optional sign (+ is assumed if omitted), and a non-empty succession of digits that are defined in the given base. The precision of integer values is unspecified. ## **Operations** The integer operations with their types are: ``` = : (subr pure (int int) bool) < : (subr pure (int int) bool) > : (subr pure (int int) bool) <=: (subr pure (int int) bool) >=: (subr pure (int int) bool) ``` These are the five standard comparison functions on integers. ``` + : (subr pure (int int) int) * : (subr pure (int int) int) - : (subr pure (int int) int) / : (subr pure (int int) int) ``` These are the four standard arithmetic operations on integers. A dynamic error is signalled in case of division by zero or overflow. ``` remainder : (subr pure (int int) int) modulo : (subr pure (int int) int) abs : (subr pure (int) int) ``` The first two functions implement number-theoretic integer division; the functions remainder and modulo differ on negative arguments (remainder has always the sign of the dividend). The abs function erases the sign of its argument. # 3.5 Floating-point numbers The float constant data type denotes the set of immutable real numbers. The kind of float is type. #### Literals The FX float data type supports the standard FORTRAN-inspired syntax for literals. These are typical examples of floating-point number literals: ``` +0.66666 a float approximation of 2/3 6.66e-1 a less accurate one -6.66E-1 its opposite value 0.0 the floating-point number zero ``` A float literal is formed by an optional sign, a non-empty succession of decimal digits, a decimal point, a non-empty succession of decimal digits and an optional exponent denoted by the letter "E" or "e", an optional sign and a sequence of decimal digits. The precision of floating point values is unspecified; this means that truncation may occur if the number of significant digits is too large. ## **Operations** The floating-point operations with their types are: ``` fl= : (subr pure (float float) bool) fl< : (subr pure (float float) bool) fl> : (subr pure (float float) bool) fl<=: (subr pure (float float) bool) fl>=: (subr pure (float float) bool) ``` These are the five standard comparison functions on floats. ``` fl+ : (subr pure (float float) float) fl* : (subr pure (float float) float) fl- : (subr pure (float float) float) fl/ : (subr pure (float float) float) ``` These are the four standard arithmetic operations on floats. A dynamic error is signalled in case of division by zero, overflow or underflow. ``` flabs: (subr pure (float) float) ``` This function erases the sign of its argument. #### Ch. 3. The FX Standard Types ``` (subr pure (float) float) exp : (subr pure (float) float) log: (subr pure (float) float) sin : cos : (subr pure (float) float) (subr pure (float) float) tan: (subr pure (float) float) asin: (subr pure (float) float) acos: atan: (subr pure (float) float) (subr pure (float) float) sqrt: ``` These are the basic arithmetic operations on floats. ``` floor : (subr pure (float) int) ceiling : (subr pure (float) int) truncate : (subr pure (float) int) round : (subr pure (float) int) ``` int->float: (subr pure (int) float) We provide the classical conversion functions from integers to floats, and vice-versa. ### 3.6 Characters The char constant type denotes the set of immutable characters. The kind of char is type. #### Literals Character literals are represented with the *\character or *\identifier notation and must be followed by a delimiter. For instance, *\a is the lower case "a" character, while *\Z is the upper case letter "z"; *\newline denotes the NewLine character. The list of allowed identifiers must include: ``` backspace newline page space tab ``` The case used in the character identifiers is irrelevant; #\newline is equivalent to #\NewLine for example. ### **Operations** The operations on characters are either case sensitive or case insensitive. The latter option is indicated by a -ci suffix in the operation name. There is a total ordering on characters, which is compatible with the ASCII standard on lower-case letters, upper-case letters and digits (without any interleaving between letters and digits). The operations defined on characters with their types are: ``` char=? : (subr pure (char char) bool) char<? : (subr pure (char char) bool) char>? : (subr pure (char char) bool) char<=? : (subr pure (char char) bool) char>=? : (subr pure (char char) bool) ``` These are the five boolean comparison functions on characters. ``` char-ci=? : (subr pure (char char) bool) char-ci<? : (subr pure (char char) bool) char-ci>? : (subr pure (char char) bool) char-ci<=? : (subr pure (char char) bool) char-ci>=? : (subr pure (char char) bool) ``` These five comparison functions treat upper- and lower-characters as the same. ``` char-alphabetic? : (subr pure (char) bool) char-numeric? : (subr pure (char) bool) char-whitespace? : (subr pure (char) bool) ``` A character is alphabetic if its lower-case equivalent is between #\a and #\z. It is numeric if it is between #\0 and #\9. ``` char-lower-case? : (subr pure (char) bool) char-upper-case? : (subr pure (char) bool) char-upcase : (subr pure (char) char) char-downcase : (subr pure (char) char) ``` The two boolean-valued subroutines test the case of a character. The two last subroutines map a character to the corresponding case; non-alphabetic characters remain unchanged. ``` char->int : (subr pure (char) int) int->char : (subr pure (int) char) ``` These two subroutines convert between characters and their positions in the ordering mentioned above. # 3.7 Strings The string type constructor is used to denote the set of zero-indexed sequences of characters. Once created, a string is of constant length. ### Description The type of a string located in a region Rexp is: ``` (string Rexp) :: type ``` and the kind of string is: ``` string :: (dfunc (region) type) ``` A type (string $Rexp_1$) is a subtype of (string $Rexp_2$) iff $Rexp_1$ is a subregion of $Rexp_2$. #### Literals A string literal is represented by a double-quote ("), a sequence of characters (where \ is the escape character for itself and the double-quote character), and an ending double-quote. ### **Operations** CONTRACT BOSSONAL A PROPERTA DESCRIPTION The operations on strings with their types are: The make-string function creates a string in the region r of the length given by the first argument and fills it with the second argument. The latent effect of string-length is pure since the length of a string, which is constant, can be obtained without looking at (i.e. have a read effect on) the string value. The function string-ref returns the n-th character in a string where n is the second argument. The subroutine string-set! modifies its argument at the given index. The subroutine string-fill! fills its argument with the given character. The last subroutine (substring-fill!) allows one to fill a part of a string by the character given as the last argument; the first int gives the beginning index and the second is one greater than the index of the last position in the substring. It is a dynamic error to try to access out-of-bounds elements of strings. The mutating subroutines return #u. ``` string=?, string<?, string>?, string<=?, string>=?, string-ci=?, string-ci<?, string-ci>?, string-ci>=? (poly ((r region)) ``` ``` (subr (read r) ((string r) (string r)) bool)) ``` These are the lexicographic comparison functions on strings; the case-insensitive ones have a -ci suffix. ``` substring : (poly ((r1 region)) (subr (read r1) ((string r1) int int) (poly ((r2 region)) (subr (alloc r2) () (string r2))))) string-append: (poly ((r1 region)) (subr (read r1) ((string r1) (string r1)) (poly ((r2 region)) (subr (alloc r2) ()
(string r2))))) string-copy : (poly ((r1 region)) (subr (read r1) ((string r1)) (poly ((r2 region)) (subr (alloc r2) () (string r2))))) ``` These functions create newly allocated strings from their argument(s). The substring arguments must specify valid index ranges. More precisely, it is a dynamic error if the first integer argument (which is the index into the string argument s, located in r, of the first character to be included in the substring) is not between zero and the length of the string minus one, inclusive, if the second integer argument (which is one larger than the index into s of the last character to be included in the substring) is not between zero and the length of the string, inclusive, and if the first integer argument is not less than or equal to the second. If the two integer arguments are equal, then the substring returned is the empty string (""). For example, consider ``` ((proj ((proj substring Ofrom) s start end) Oto)) ``` start is the index in the string s of the first character of the result; it should be less than or equal to end which is the last (non-included) character index in s. The following table shows some sample results for different values of s, start, and end: | 8 | start | end | result | |--------------|-------|-----|--------| | "boondoggle" | 4 | 7 | "dog" | | "foobar" | 3 | 3 | ** | | "insipid" | 4 | 7 | "pid" | | "yuk" | 0 | 1 | "y" | The string-append function implements the concatenation of its arguments. string-copy yields a fresh copy of its argument. # 3.8 Symbols The symbol constant data type is used to denote the set of immutable values whose name is the only important characteristic. Its kind is type. # Literals A symbol literal is represented with the quote special form. quote value expression (quote id) or 'id id is any identifier (see the Conventions section).id is equivalent to (quote id). Semantics: A quoted identifier evaluates to the symbol whose name is the upper-case equivalent of the identifier. Type Information: (quote id) is of type symbol. Effect Information: A quote expression is pure. ## Example: ;; The following expression returns #t. ;; (symbol=? (quote Foo) 'f0o) ### **Operations** We provide conversion functions on symbols to and from strings: However, the most important characteristic of symbols is that they are treated in a very special way by the FX interpreter or compiler; they are interned. For instance, if the symbol 'foo is used in two different places in a program, they will in fact refer to the same (physical) value. To detect whether two symbol values are the same in this very precise sense, we provide the symbol=? function which tests for the physical equality (i.e., the identity) of two symbols: ``` symbol=? : (subr pure (symbol symbol) bool) ``` The hash function computes a hash code from its argument. ``` hash : (subr pure (symbol) int) ``` ### 3.9 References The ref type constructor is used to denote the set of values that are references to other values. It is already defined in the FX Kernel (cf. previous chapter). #### Description The type of a reference, located in a region Rexp, to a value of type Texp is: ``` (ref Texp Rexp) :: type ``` and the kind of ref is: ``` ref :: (dfunc (type region) type) ``` A type (ref $Texp_1$ $Rexp_1$) is a subtype of (ref $Texp_2$ $Rexp_2$) iff $Rexp_1$ is a subregion of $Rexp_2$ and $Texp_1$ is interconvertible to $Texp_2$, or $Rexp_1 = Rexp_2 = 0$ and $Texp_1$ is a subtype of $Texp_2$. #### Literals There are no literals for ref values. ### **Operations** There are three operations on reference values, which have already been introduced in the Chapter 2. It is a static effect error to apply set to a ref value in the region Q=. # 3.10 Uniqueofs The uniqueof type constructor is used to denote sets of values in which each element is distinguishable. #### Description The type of a unique value of type Texp is ``` (uniqueof Texp) :: type ``` and the kind of uniqueof is: ``` uniqueof :: (dfunc (type) type) ``` A type (uniqueof $Texp_1$) is a subtype of (uniqueof $Texp_2$) iff $Texp_1$ is a subtype of $Texp_2$. #### Literals There are no literals for uniqueof values. ### **Operations** There are three operations on uniqueof values: The unique subroutine creates a unique value from a value of type t. The alloc effect on **Cunique of** is used to ensure that no memoization will be performed on calls to unique. The value subroutine returns the embedded value corresponding to a unique value. ``` eq? : (poly ((t1 type) (t2 type)) (subr pure ((uniqueof t1) (uniqueof t2)) bool)) ``` The boolean-valued subroutine eq? tests whether two unique values were created by the same call to the unique function. ### 3.11 Pairs The notion of pair in FX is the same as the standard Lisp one. #### Description The type of a pair, located in a region Rexp, whose first element (CAR) is of type $Texp_1$ and its second (CDR) is of type $Texp_2$ is ``` (pairof Taxp1 Texp2 Rexp) :: type ``` and the kind of pairof is: ``` pairof :: (dfunc (type type region) type) ``` A type (pair of $Texp_{11}$ $Texp_{12}$ $Rexp_1$) is a subtype of (pair of $Texp_{21}$ $Texp_{22}$ $Rexp_2$) iff $Rexp_1$ is a subregion of $Rexp_2$, $Texp_{11}$ is interconvertible to $Texp_{21}$ and $Texp_{12}$ is interconvertible to $Texp_{22}$, or $Rexp_1 = Rexp_2 = \mathbf{Q}^{\mathbf{z}}$, $Texp_{11}$ is a subtype of $Texp_{21}$ and $Texp_{12}$ is a subtype of $Texp_{22}$. #### Literals There are no literals for pair values. ### **Operations** We provide the standard set of operations on pairs. The function null? tests whether a pair is actually null i.e. whether it is equal to () (see the next section for a description of the null type). ``` cons : (poly ((r region)) (poly ((t1 type) (t2 type)) (subr (alloc r) (t1 t2) (pairof t1 t2 r)))) car : (poly ((r region)) (poly ((t1 type) (t2 type)) (subr (read r) ((pairof t1 t2 r)) t1))) cdr : (poly ((r region)) (poly ((t1 type) (t2 type)) (subr (read r) ((pairof t1 t2 r)) t2))) caar : (poly ((r region)) (poly ((t1 type) (t2 type) (t3 type)) (subr (read r) ((pairof (pairof t1 t2 r) t3 r)) t1))) cadar : (poly ((r region)) (poly ((t1 type) (t2 type) (t3 type) (t4 type)) (subr (read r) ((pairof (pairof t1 (pairof t2 t3 r) r) t4 r)) ``` #### t2))) caaaar: idem, con variatione The standard CONS, CAR, CDR and $C\{A|D\}^+R$ operations are defined in FX (up to four A's or D's in C...R). We did not give the types of all the C...R constructs since they are all similar. These are the standard Lisp forms for mutation of pairs. These subroutines cannot be used with pairs of pairs that span more than one region. The subtyping rule for pairs does not allow the programmer to pass a pair to the subroutine if the pair is not in the precise region expected. The programmer may supply his own subroutines to handle such complicated structures. ### 3.12 Null The null data type is provided as the type of the list with no elements. ### Description The kind of null is type. The type null is a subtype of every type of the form (pairof $Texp_1$ $Texp_2$ Rexp). This subtyping rule is safe since there is no mutable value of type null. #### Literals The only value of type null is the literal (). #### **Operations** There are no operations which explicitly use null as the type of an argument or as the type of a returned value. Since null is a subtype of any pair type, some operations on pairs may be applied to (). It is a dynamic error to apply pair access operations such as car or cdr on (). A dynamic error is signalled if set-car! or set-cdr! is applied to (). ### 3.13 Lists The type constructor listof is used to denote the set of homogeneous lists of a given type, allocated in a given region. ### Description We define listof in terms of pairof: The type of a list defined in the region Rexp with elements of type Texp is then: ``` (listof Texp Rexp) :: type ``` and the kind of listof is: ``` listof :: (dfunc (type region) type) ``` The seemingly infinite recursive definition of listof does not prevent us from producing values of type listof since null is a subtype of any (pair of Texp₁ Texp₂ Rexp) and, then, of any (listof Texp Rexp). Therefore, () is the terminator of every list. Moreover, () is used to represent the empty list. #### Literals There are no list literals for list values, other than (). ### **Operations** We provide the classical operations on lists. Remember that the operations defined for pairs apply equally here. In particular, use the null? subroutine to determine if a list is empty. This function takes a variable number of arguments of type t; its type is built with the vsubr type constructor, which is defined in the next section. The length of a list may be changed by the program by using set-cdr!. length has a read effect because it has to take the cdr of each pair of the list until it gets to the end. ``` append: (poly ((r region)) (poly ((t type)) (subr (maxeff (read r) (alloc r)) ((listof t r) (listof t r)) (listof t r)))) reverse : (poly ((r1 region)) (poly ((t type)) (subr (read r1) ((listof t r1)) (poly ((r2 region)) (subr (alloc r2) () (listof t r2))))) list-tail : (poly ((r region)) (poly ((t type)) (subr (read r) ((listof t r) int) (listof t r)))) list-ref : (poly ((r region)) (poly ((t type)) (subr (read r) ((listof t r) int) t))) ``` The function call (list-tail 1 k) returns the sublist of 1 after omitting the first k elements. The function call (list-ref 1 k) yields the k-th element of the list 1 (the first element being the zero-th). memq: Since the memq and assq functions traditionally use the eq? predicate, they cannot be abstracted over any sort of FX types, but are limited to uniqueofs. Note that, contrary to Scheme, these functions return () whenever the uniqueof argument does not match any element of the list passed as a second argument. ``` member : (poly ((r region)) (poly ((t type) (e effect)) (subr (maxeff (read r) e) ((subr e (t t) bool) t (listof t r)) (listof t r)))) assoc : (poly
((r1 region)) (poly ((t1 type) (t2 type) (e effect)) (subr (maxeff (read r) e) ((subr e (t1 t2) bool) t1 (listof (pairof t1 t2 r) r)) (pairof t1 t2 r)))) ``` Contrary to the Lisp usage, the member and assoc functions have to be provided with a comparison predicate (there is no way to provide in FX a well-typed function equivalent to the general Lisp equal? predicate). These functions enable the conversion of lists of characters to and from strings. The fairly standard control structures provided by Lisp on lists are fully provided in the FX implementation. ``` map : (poly ((r region)) (poly ((t1 type) (t2 type) (e effect)) (subr (maxeff e (read r) (alloc r)) ((subr e (t1) t2) (listof t1 r)) (listof t2 r)))) for-each : (poly ((r region)) (poly ((t1 type) (t2 type) (e effect)) (subr (maxeff e (read r)) ((subr e (t1) t2) (listof t1 r)) reduce : (poly ((r region)) (poly ((t type) (e effect)) (subr (maxeff e (read r)) ((subr e (t t) t) (listof t r) t) t))) ``` where the functions map and for-each are performed from left to right and where the reduction done by reduce is right-associative, e.g.: ``` (reduce + (list 1 2 3) 0) = (+ 1 (+ 2 (+ 3 0))) ``` ### 3.14 Vsubrs MACLISP "lexprs" and CommonLISP arest arguments are well-known techniques to allow the definition of subroutines which accept a variable number of arguments. This feature is provided in FX with the type constructor vsubr (for "variable-subr"). ### Description The type of a subroutine that accepts a variable number of arguments of type Texp (a list of which is bound to the sole formal parameter), returns a value of type $Texp_{rin}$, and has a latent effect Eexp is: ``` (vsubr Eexp Texp Texp_{rtn}) :: type ``` The kind of vsubr is ``` vsubr :: (dfunc (effect type type) type) ``` A function of type (vsubr $Eexp_1$ $Texp_1$ $Texp_{rtn1}$) is a subtype of (vsubr $Eexp_2$ $Texp_2$ $Texp_{rtn2}$) iff $Eexp_1$ is a subeffect of $Eexp_2$, $Texp_2$ is a subtype of $Texp_1$ and $Texp_{rtn1}$ is a subtype of $Texp_{rtn2}$. ### Literals There are no literals for vsubr values. ### **Operations** There is one special form to build vsubr expressions, namely vlambda, and one to use them, namely Variable-length Application. vlambda value expression ``` (vlambda (var Texp [Rexp]) exp_1 exp_2 ... exp_m) ``` Semantics: See page 34 for the detailed semantics of the basic lambda construct (i.e., without the special binding). The subroutine takes zero or more arguments, each of which must have a type compatible with Texp. When the function is applied to these n arguments, they are gathered in a list of type (listof Texp C=); this list is then bound to var allocated in the region Rexp (which defaults to C=). Type Information: If the type of the body of the vlambda is $Texp_{body}$, then the type of the subroutine value created is: ``` (vsubr Eexp Texp Texpbody) ``` where *Eexp* is the *latent effect* of the subroutine. *Eexp* is computed by performing effect masking on the maxeff of (alloc *Rexp*) and the effect of the *exp*_i. Effect Information: The effect of a vlambda expression is pure. $(exp \ exp_1 \dots)$ Semantics: The expression exp must evaluate to a vsubr value. The exp_i are the actual parameters, or arguments to the subroutine. The expressions are all evaluated from left to right (exp first). The evaluated arguments are gathered into a list (allocated in $\mathfrak{e}=$). Then, the list is bound to the variable which is the formal parameter specified in the definition of the vsubr value. The body of the subroutine is then evaluated with the formal so bound. The value of the variable-length application form is the value obtained by thus evaluating the subroutine body. Type Information: Each of the exp_i must have a subtype of the type given with the corresponding formal parameter; if exp evaluates to a subroutine value of type (vsubr Eexp Texp Texp texp, then exp_i must have a subtype of type Texp. The type of the application expression is the return type, $Texp_{body}$, of the subroutine. Effect Information: The effect of the application expression is computed by performing effect masking on the maxeff of the latent effect of the subroutine and the effects of exp and the exp_i. ``` ;; Vlambda as a list constructor. ;; ((vlambda (1 int) 1) 1 2 3 4) ``` ## 3.15 Promises The promise data type is used to describe delayed values in the sense of Scheme. A delayed value denotes the "promise" of a future evaluation of a given expression; the precise moment when this suspended expression is evaluated is controlled by the user. This type constructor and its operations can be used to create potentially infinite data structures. ### Description The type of a delayed value is: where *Eexp* is the effect of evaluating the delayed expression and *Texp* is the type of the delayed expression. The kind of promise is: A promise value of type (promise $Eexp_1$ $Texp_1$) is a subtype of (promise $Eexp_2$ $Texp_2$) iff $Eexp_1$ is a subtype of $Texp_2$ and $Texp_1$ is a subtype of $Texp_2$. #### Literals There are no literals for promise values. ### **Operations** There is only one special form and one subroutine that deal with promise expressions: delay creates a delayed expression and force evaluates its argument and returns the resulting value. delay value expression ### (delay exp) Semantics: This special form creates a delayed value from its (unevaluated) argument. The result of the delay expression is the newly allocated delayed value. Type Information: The type of the delay expression is constructed with the type and (latent) effect, Texp and Eexp, of exp: (promise Eexp Texp) Effect Information: If the effect of exp is pure, then the effect of (delay exp) is also pure. Otherwise, the delay expression has effect (alloc Cpromise). The force subroutine, which evaluates a delayed expression, has type: #### force: ``` (poly ((e effect) (t type)) (subr e ((promise e t)) t)) ``` Note that forced expressions are memoized; forcing a delayed value twice is equivalent to a single force operation. ### 3.16 Vectors The notion of integer-indexed, homogeneous data structure is provided in FX by the vectorof type. In FX, vectors (sometimes called arrays in other languages) are indexed starting at zero and, once created, are of constant length. ### Description A vector, which is located in a region Rexp and contains elements of type Texp, has type: ``` (vectorof Texp Rexp) :: type ``` The kind of vectorof is: ``` vectorof :: (dfunc (type region) type) ``` A type (vector of $Texp_1$ $Rexp_1$) is a subtype of (vector of $Texp_2$ $Rexp_2$) iff $Rexp_1$ is a subregion of $Rexp_2$ and $Texp_1$ is interconvertible to $Texp_2$, or $Rexp_1 = Rexp_2 = \mathbf{e} =$ and $Texp_1$ is a subtype of $Texp_2$. #### Literals There are no literals for vector values. #### **Operations** The allowed operations on vectors are given below: ``` make-vector : (poly ((r region)) (poly ((t type)) ``` The make-vector function creates a new vector the number of elements of which is given by its first argument and the initial content by the second. The vector function takes a variable number of arguments and creates a new vector with them as initial values. The latent effect of vector-length is pure since the length of a vector, which is constant, can be obtained without looking at (i.e. have a read effect on) the vector value. The vector-ref function yields the value associated with an index in a vector; it is a dynamic error if the index is not valid, i.e. between zero and the length of the vector minus one inclusive. The vector-set! function modifies its vector argument by setting the value of the third argument at the given index (second argument). The vector-fill! function mutates its vector argument by filling it with the second argument. These two functions return #u. These functions convert vectors to and from lists. ## 3.17 Records The notion of heterogeneous data structures with named fields is introduced in the FX language via the recordof type constructor. There are three special forms for manipulating recordof values: record, select and record-set!. type expression ``` (record of ((n_1 \ Texp_1) \dots (n_m \ Texp_m)) \ Rexp) ``` Semantics: This is the type of a record (i.e., an ordered aggregate data structure containing zero or more fields) defined in region Rexp with fields $(n_1 \ Texp_1), \ldots (n_m \ Texp_m)$. Each field has a name (an identifier) and a type. The order of the fields within the recordof type is relevant and the field names must be distinct. A record type (recordof $((n_1 \ Texp_{11}) \dots (n_m \ Texp_{1m}))$ Rexp₁) is a subtype of (recordof $((n_1 \ Texp_{21}) \dots (n_q \ Texp_{2q}))$ Rexp₂) iff Rexp₁ is a subregion of $Rexp_2$, $m \ge q$, and all the $Texp_{1i}$ are interconvertible to $Texp_{2i}$, or - 1. $Rexp_1 = Rexp_2 = Q=$ - 2. $m \geq q$ - 3. for each field name n_i , $Texp_{1i}$ is a subtype of $Texp_{2i}$ There are no literals for record values. Kind Information: The kind of a recordof expression is type. #### Example: WASSEST BESSESSE BESSESSE BESSESSE WASSESSE WASSESSE BESSESSE BESSE BESSESSE BESSESS record value expression ``` (record ((n_1 exp_1) ... (n_m exp_m)) [Rexp]) ``` The field names n_i must all be distinct. Semantics: The record expression is used to create new record values. The exp_i are sequentially evaluated and the results are combined in a record value allocated in Rexp, or \mathbf{e} = if omitted. The result is the newly allocated record value. Type Information: The result has type (recorded $((n_1 \ Texp_1) \dots (n_m \ Texp_m))$) Rexp) if the type of exp_i is $Texp_i$. Effect Information: The effect of the record expression is the maxeff of (alloc Rexp) and the effects of evaluating the exp_i . ## (select $exp n_k$) Semantics: The select expression accesses a single field of a record value. The first argument must be an expression exp of type (recordof $((n_1 \ Texp_1) \dots (n_m \ Texp_m))$) Rexp). The field name
n_k must be one of the $\{n_j\}$. The result of the select expression is the contents of the n_k field of the record value returned by the evaluation of exp. Type Information: The type of this expression is $Texp_k$. Effect Information: The effect of this expression is the maxeff of the read effect on Rexp and the effect of evaluating exp. ### Example: ;; Taking the address of Joe L. User. ;; (select joe address) record-set! value expression $(record-set! exp_1 n exp_2)$ Semantics: The record-set! expression mutates a single field of a record value. The first argument must be an expression exp_1 of type (recordof $((n_1 \ Texp_1) \dots (n_m \ Texp_m)) \ Rexp)$ where the region Rexp is mutable. The field name n must be one n_i of the $\{n_j\}$. The exp_1 is evaluated first and then exp_2 is evaluated to yield a value v. The field n_i of the record exp_1 is then accordingly mutated to the new value v. The value returned by the record-set! expression is #u. Type Information: The type of exp_2 must be a subtype of $Texp_i$. The type of the record-set! expression is unit. Effect Information: The overall effect of the record-set! expression is the maxeff of the write effect on the region Rexp associated with exp_1 and the effect of evaluating exp_1 and exp_2 . ``` ;; Changing Joe's address. ;; (record-set! joe address "Big Blue, Yorktown") ``` # 3.18 Oneofs The notion of tagged variant, or discriminated union, is provided in FX by the one of type constructor. There are three special forms for manipulating one of values: one, tagcase and one-set! ``` (one of ((n_1 \ Texp_1) \ (n_2 \ Texp_2) \dots (n_m \ Texp_m)) \ Rexp) ``` Semantics: This is the type of a one of value defined in the region Rexp and whose possible tags (identifiers) with associated contents types are $(n_1 Texp_1)$, $(n_2 Texp_2)$, ... $(n_m Texp_m)$. The tags appearing in the oneof type must be distinct. The order of the tags appearing in oneof type is irrelevant. A one of type (one of $((n_1 \ Texp_{11}) \ (n_2 \ Texp_{12}) \dots (n_m \ Texp_{1m})) \ Rexp_1)$ is a subtype of (one of $((p_1 \ Texp_{21}) \ (p_2 \ Texp_{22}) \dots (p_q \ Texp_{2q})) \ Rexp_2)$ iff $m \leq q$, for each field name n_i there is a j such that $n_i = p_j$ and either - 1. Rexp₁ is a subregion of Rexp₂ - 2. for each field name n_i and corresponding p_j , $Texp_{1i}$ is interconvertible to $Texp_{2j}$ OF - 1. $Rexp_1 = Rexp_2 = Q=$ - 2. for each field name n_i and corresponding p_j , $Texp_{1i}$ is a subtype of $Texp_{2j}$ There is no literals for oneof values. Kind Information: The kind of a one of expression is type. ### (one Texp n exp) Semantics: The one expression is used to create new one of values. The tag n must be one of the tags appearing in Texp, which must be a one of type. A new one of value of type Texp is allocated. The tag of the new value is n and its contents is the result of the evaluation of exp, the type of which must be a subtype of the type corresponding to n in Texp. The result of the one expression is the newly allocated one of value. Type Information: The type of the one expression is Texp. Effect Information: The effect of the one expression is the maxeff of (alloc Rexp) and the effect of evaluating exp, where Rexp is the region parameter of the one of type Texp. BACKET PRODUCT PROJECT STREET ``` \begin{array}{c} (\texttt{tagcase} \ var \\ & (n_1 \ exp_{11} \ exp_{12} \ \dots) \\ & (n_2 \ exp_{21} \ exp_{22} \ \dots) \ \dots \\ & [(\texttt{else} \ exp_{m1} \ exp_{m2} \ \dots)]) \\ & \texttt{or} \\ (\texttt{tagcase} \ (var \ exp \ [Rexp_{var}]) \\ & (n_1 \ exp_{11} \ exp_{12} \ \dots) \\ & (n_2 \ exp_{21} \ exp_{22} \ \dots) \ \dots \\ & [(\texttt{else} \ exp_{m1} \ exp_{m2} \ \dots)]) \end{array} ``` All ni must be distinct. Semantics: The tagcase expression selects one of the clauses $(n_i exp_{i1} exp_{i2} ...)$ according to the tag of a one of value. Two different forms are allowed, either with var or $(var\ exp\ [Rexp_{var}])$. In the first case, the var is evaluated and must have a one of type. In the second case, exp is evaluated and bound to var, which is allocated in $Rexp_{var}$ (or exp if omitted); exp must have a one of type. If there is a clause which has the same tag n_i as v, the value of var, then (begin $exp_{i1} exp_{i2} ...$) is evaluated in an environment in which var is bound to the contents of v. Otherwise, (begin $exp_{m1} exp_{m2} ...$) is evaluated. Type Information: Let the one of type of var be of the form (one of $((m_1 Texp_1) (m_2 Texp_2)...)$ Rexp). Then, each tag n_i must be one of the m_j . Each m_j must appear exactly once, unless an else clause is given, in which case some of the m_j may be omitted. Within the i'th clause, the type of var is $Texp_j$ if n_i is m_j . Within an else clause, the type of var is unchanged if Rexp is mutable, otherwise its one of type is restricted to those fields that don't appear as tags of clauses. The type of a tagcase expression is the maximum of the types of the last expressions in each clause. Effect Information: The effect of the tagcase expression is the maxeff of (read Rexp), (alloc $Rexp_{var}$) and the effects of evaluating exp_{ij} and, if present, exp. tagcase (continued) value expression one-set! value expression (one-set! $exp_1 n exp_2$) Semantics: The one-set! expression mutates the tag and contents of a oneof value, which must be located in a mutable region. exp_1 and exp_2 are evaluated successively to yield values v_1 and v_2 . The tag and contents of v_1 are mutated to n and v_2 respectively. The result of the one-set! expression is #u. Type Information: exp_1 must have type (one of $((n_1 \ Texp_1) \ (n_2 \ Texp_2) \ \dots (n_m \ Texp_m))$ Rexp) where Rexp is a mutable region. The tag n must be the same as some n_i . The type of exp_2 must be a subtype of $Texp_i$. The type of the one-set! expression is unit. Effect Information: The effect of the one-set! expression is the maxeff of (write Rexp) and the effect of evaluating exp_1 and exp_2 . ## Example: ;; Changing the basket to oranges. ;; (one-set! basket oranges 4) # Chapter 4 # FX Syntactic Sugar This chapter describes a set of special forms, called syntactic sugars, that are not strictly necessary for writing FX programs but that represent common idioms of programming. These constructs can be translated, or de-sugared, into other FX constructs by simple syntactic transformations. They are provided in the FX language as a convenience for the programmer. The following descriptions are arranged in alphabetical order for easy reference: and, cond, dlet, dlet*, do, let, let*, plet* and or. and value expression (and $exp_1 \dots exp_n$) Semantics: This form performs the "and" evaluation of boolean expressions using a "short-circuit" technique. Every expression exp_i is successively evaluated. As soon as #1 is returned by one exp_i , the evaluation of the (possibly) remaining expressions is abandoned and #1 is returned. If all the exp_i return #t, then #t is the value of the and expression. By convention, (and) evaluates to #t. Type Information: Each exp_i must be of type bool, which is the type of the whole expression. Effect Information: The effect of the and construct is the maxeff of the effects of evaluating exp_i . Sugar Information: The above and expression is equivalent to: ``` (if exp_1 (if ... (if exp_n #t #f) ...) #f) ``` ``` (\operatorname{cond} (exp_{test1} \ exp_{11} \dots exp_{1n}) \\ \dots \\ (exp_{testk} \ exp_{k1} \dots exp_{km}) \\ (\operatorname{else} \ exp_{(k+1)1} \dots exp_{(k+1)p})) ``` Semantics: The cond special form is a multiple-way test expression. The expressions exp_{testj} are successively evaluated and as soon as one returns #t (or the else clause is reached), the associated expressions are evaluated as if they were inclosed in a begin special form. Type Information: The expressions exp_{testi} must be of type bool. The type of a cond expression is the maximum of the types of the last expressions in each branch (namely exp_{1n} ...). Effect Information: The effect of the cond construct is the maxeff of the effects of all the exp_{iesti} and exp_{ij}. Sugar Information: The above cond expression is equivalent to: dlet description expression ``` (dlet((d_1 Dexp_1)...) Dexp_{body}) ``` The di must all be distinct. Semantics: dlet provides a means of introducing synonyms for type, effect, and region expressions. The value of a dlet description expression is a description expression, namely $Dexp_{body}$ with the d_i replaced by the corresponding $Dexp_i$. Kind Information: The kind of the dlet description expression is the kind of $Dexp_{body}$ with each d_i replaced by $Dexp_i$. Sugar Information: The dlet description expression is equivalent to: ``` ((dlambda ((d_1 \ Kexp_1)...) Dexp_{body}) Dexp_1...) ``` assuming that the kind of Dezp; is Kezp;. $$(dlet*((d_1 Dexp_1)...) Dexp_{body})$$ Semantics: dlet* provides a means of introducing synonyms for type, effect, and region expressions. The value of a dlet* description expression is the value of its body. Whenever d_i is encountered in the dlet* body, it is replaced by $Dexp_i$. A reference to a d_i in $Dexp_j$ is taken to refer to, either a previous binding of d_i in the current dlet* (if such binding exists), or a binding for d_i in the surrounding (outer) scope. Kind Information: The kind of the dlet* description expression is the kind of $Dexp_{body}$ with each d_i replaced by $Dexp_i$. Sugar Information: The dlet* description expression is equivalent to: ``` (dlet((d_1 Dexp_1)) (dlet*(...) Dexp_{body})) ``` ``` \begin{array}{c} (\text{do } ((\textit{var}_1 \; \textit{exp}_{init1} \; [\textit{exp}_{step1} \; [\textit{Rexp}_1]]) \dots) \\ (\textit{exp}_{test} \; \textit{exp}_{rtn1} \; \textit{exp}_{rtn2} \dots \textit{exp}_{rtnn}) \\ \textit{exp}_{body1} \dots) \end{array} ``` The var; must all be distinct. Omitting
exp_{stepi} is the same as writing var_i there (i.e., (var_i exp_{initi}) is the same as (var_i exp_{initi} var_i)). Semantics: do expressions are used for performing iterations. They define a set of iteration variables, which are new variables allocated in $Rexp_i$ (or C= if omitted), with initial values for those variables and (optionally) expressions for updating them. There are three parts to the evaluation of a do expression: the initialization, the iteration, and the return. During the initialization, the exp_{initi} are evaluated from left to right and the resulting values are bound to the corresponding var_i. These var_i are not available for use in the exp_{initi}. At the beginning of every iteration, exp_{test} is evaluated. If the test returns #1, then the exp_{bodyi} are evaluated in order. Then, the exp_{stepi} are evaluated from left to right and the results are bound as new values for the var_i . Iteration then starts over again. If exp_{test} returns #t at the beginning of an iteration, then the result of the evaluation of (begin $exp_{rin1} exp_{rin2} ...$) is returned. Type Information: The expression exp_{test} must be of type bool. Each var_i has the same type as exp_{initi} . The type of each exp_{stepi} must be a subtype of the type of var_i . The type $Texp_{do}$ of the do expression is the type of the last return expression, exp_{rtnn} . Effect Information: The effect $Eexp_{do}$ of a do expression is computed by performing effect masking on the maxell of the effects of the exp_{initi} , the exp_{stepi} , exp_{test} , the exp_{rtni} , the exp_{bodyi} , and (alloc $Rexp_i$). ``` do (continued) ``` value expression Sugar Information: The above do expression is equivalent to: ``` (\text{letrec }((\text{do-temp}\\ (\text{lambda }((\textit{var}_1 \; \textit{Texp}_1 \; \textit{Rexp}_1), \dots)\\ (\text{the } \textit{Eexp}_{do} \; \textit{Texp}_{do}\\ (\text{if } \textit{exp}_{test}\\ (\text{begin } \textit{exp}_{rtn1}\\ \textit{exp}_{rtn2} \; \dots\\ \textit{exp}_{rtnn})\\ (\text{begin } \textit{exp}_{body1} \; \dots\\ (\text{do-temp } \textit{exp}_{step1} \; \dots))))))))\\ (\text{do-temp } \textit{exp}_{init1} \; \dots)) ``` where $Texp_i$ is the type of exp_{initi} and do-temp is a new identifier. ``` ;; Loop until foo? is verified and then return the toggle. ;; (do ((toggle #t (not toggle))) ((foo? toggle) toggle)) ``` ``` (let ((var_1 exp_1 [Rexp_1])...) exp_{1b} exp_{2b}...) ``` The body of the let expression, exp_{1b} exp_{2b} ..., is treated as though (begin exp_{1b} exp_{2b} ...) is written. The var, must all be distinct. Semantics: let provides a way for creating synonyms, or shorthand names, for complicated, lengthy, or computationally expensive expressions. The body of the let expression, the expressions exp_{jb} , is evaluated with each of the variables var_i , allocated in $Rexp_i$ (or C= if omitted), denoting the value resulting from the evaluation of its corresponding exp_i . A reference to one of the var_i within these expressions is interpreted as a reference to a binding for that var_i in the surrounding (outer) scope of let (see the description of letrec for a discussion of recursion). The value of the let expression is the value of its body evaluated in this way. Type Information: The type of the let expression is the type of its body. Effect Information: The effect of a let expression is the maxeff of the effects of the exp_i , the exp_{ib} , and (alloc $Rexp_i$). Sugar Information: A let expression is equivalent to an application of a lambda expression. The above let expression is equivalent to: ``` ((lambda ((var₁ Texp₁ [Rexp₁])...) exp_{1b} exp_{2b}...) exp_1...) ``` assuming that the types of exp, is Texp. ``` (let* ((var_1 exp_1 [Rexp_1])...) exp_{1b} exp_{2b}...) ``` The body of the let* expression, exp_{1b} exp_{2b} ..., is treated as though (begin exp_{1b} exp_{2b} ...) is written. Semantics: let* provides a way for creating synonyms, or shorthand names, for complicated, lengthy, or computationally expensive expressions. The body of the let* expression, the expressions exp_{jb} , is evaluated with each of the var_i , allocated in $Rexp_i$ (or Q= if omitted), denoting the value resulting from the evaluation of its corresponding exp_i . A reference to one of the var_i within these expressions is interpreted as a reference to, either a previous binding of var_i in the current let* (if such binding exists), or a binding for that var_i in the surrounding (outer) scope of let* (see the description of letrec for a discussion of recursion.) The value of the let* expression is the value of its body evaluated in this way. Type Information: The type of the let* expression is the type of its body. Effect Information: The effect of a let* expression is computed by performing effect masking on the maxeff of the effects of the exp_i , the exp_{ib} , and (alloc $Rexp_i$). Sugar Information: A let* expression is equivalent to a nested list of let. The above let* expression is equivalent to: ``` (let ((var_1 \ exp_1 \ [Rexp_1])) (let* (...) exp_{1b} \ exp_{2b}...)) ``` ``` (or exp_1 \dots exp_n) ``` Semantics: This form performs the "or" evaluation of boolean expressions using a "short-circuit" technique. Every expression exp_i is evaluated in turn proceeding from left to right. As soon as one of the exp_i evaluates to #t, the evaluation of the (possibly) remaining expressions is abandoned and #t is returned. If all the exp_i return #f, then #f is returned. By convention, (or) evaluates to #f. Type Information: All of the exp_i must be of type bool. The type of an or expression is bool. Effect Information: The effect of the or construct is the maxeff of the effects of evaluating the exp_i . Sugar Information: The above or expression is equivalent to: ``` (if exp_1 *t (if ... (if exp_n *t *f)...)) ``` ``` ;; A debug-only test. ;; (or *debug-phase* (to-be-tested-latter)) ``` ``` (plet*((d_1 Dexp_1)...) exp_1 exp_2...) ``` The body of the plet* expression, $exp_1 exp_2...$, is treated as though (begin $exp_1 exp_2...$) is written. Semantics: plet* provides a way of making type, effect, region and description function synonyms, or shorthand names, for complicated description expressions. The value of a plet* value expression is the value of its body. Whenever d_i is encountered in the plet* body, it is replaced by $Dexp_i$. A reference to a d_i in $Dexp_j$ is taken to refer to, either a previous binding of d_i in the current plet* (if such binding exists), or a binding for d_i in the surrounding (outer) scope. (See the description of pletrec for a discussion of recursive types.) Type Information: The type of the plet* expression is the type of its body with $Dexp_i$ substituted for d_i . Effect Information: The effect of the plet* expression is the effect of its body with $Dexp_i$ substituted for d_i . Sugar Information: The plet* value expression is equivalent to: ``` (plet ((d_1 Dexp_1)) (plet* (...) exp_1 exp_2...)) ``` ## Chapter 5 ## The FX Environment We describe in this chapter the FX programming environment, which includes input and output operations, an error-signalling facility, an interpreter-oriented top-level, and a simple way to structure large FX programs. These primitive facilities will be supported by every FX implementation. ## 5.1 I/O Facilities The I/O functions deal with a new value in the FX system, namely the file system. #### **Definitions** This subsection introduces two new types: input-port and output-port, both of kind type. FX uses ports as an abstraction for files, where values of type input-port are used for read operations and output-port for write operations. I/O operations have effects on the CIO region. The region CIO is used to describe the state of the file system and the input and output file pointers. #### Literals There are no literals of type input-port or output-port. ### **Operations** FX provides a set of I/O subroutines that are compatible with the Scheme I/O primitives. Since the FX input and output subroutines are duals of one another, we only define the types of input subroutines. In order to compute the types of output subroutines (the names of which are given in braces), replace input by output in the definitions. ``` call-with-input-file {call-with-output-file}: (poly ((r region)) (poly ((t type) (e effect)) (subr (maxeff e (alloc QIO) (read r)) ((string r) (subr e (input-port) t)) t))) current-input-port {current-output-port} : (subr (maxeff (write @IO) (read @IO)) () input-port) Every running FX program inherits from the environment an initial value for (current-input-port) and (current-output-port), initially bound to the keyboard and the console. with-input-from-file {with-output-to-file} : (poly ((r region)) (poly ((t type) (e effect)) (subr (maxeff (write @ID) (read @ID) e (read r) (alloc GIO)) ((string r) (subr e () t)) t))) open-input-file {open-output-file} : (poly ((r region)) (subr (maxeff (alloc @IO) (read r) (write QIO) (read QIO)) ((string r)) input-port)) close-input-port {close-output-port} : (subr (maxeff (read GIO) (write GIO)) (input-port) unit) char-ready? : (vsubr (maxeff (read QIO) (write QIO)) input-port bool) ``` Read functions are provided for each basic type. A dynamic error will be signalled if the type of the value to be read is not correct. These read functions use the current input-port to perform their I/O operation. ``` read-bool : (subr (maxeff (write @IO) (read @IO)) () bool) read-char : (subr (maxeff (write @IO) (read @IO)) () char) read-int : (subr (maxeff (write @IO) (read @IO)) () int) read-float : (subr (maxeff (write @IO) (read @IO)) () float) read-string : (subr (maxeff (write @IO) (read @IO)) () (string @=)) read-symbol : (subr (maxeff (write @IO) (read @IO)) () symbol) ``` It is a dynamic error to perform a read operation if the end of file of the current input port
is reached. The presence of the end of file for the current input port can be tested by the sof? function: ``` eof? : (subr (maxeff (write @IO) (read @IO)) () bool) ``` FX also provides a set of type specific write subroutines which use the current output-port. SOSSONI CONTROL SINGE SOSSONIA CONTROL SOSSONIA SOSSONIA In addition to these subroutines for specific data types, FX provides general symbolic expression input and output via the sexp type: Two subroutines are provided to read a write sexp values: ``` read-sexp : (subr (maxeff (read @IO) (write @IO)) () sexp) write-sexp : (subr (maxeff (read @IO) (write @IO)) (sexp) unit) ``` Every sexp value has a literal value which when written by write-sexp can be read back in by read-sexp. The concrete syntax used for sexp literals is the one used by FX for unit, bool, int (in base 10), float, char, (string @=) and null values. symbol literals are identifiers with the same name as the symbol vector of literals are be enclosed between the delimiters #(and). pair of literals are enclosed between the delimiters (and). ## 5.2 Signalling Errors The error subroutine displays an optional message and signals a dynamic error. A call to error does not return and is handled in an unspecified manner. Note that there is no way to continue a computation once error is called. ## 5.3 Top-Level The FX top-level is a read-check-eval-print loop. As each expression is input by the user, it is processed by each of the four stages of this loop: - The reader reads the expression and checks its syntax. - The type and effect system checks the type and the effect of the expression. If a static error is detected the user is informed and control is returned to the reader which waits for another expression. - The evaluator evaluates the expression and computes its result value. - The printer outputs the result value (in an unspecified format), and calls the reader which waits for another expression. The current state of the FX interpreter is defined by the definition environment, which is a list of description definitions (bindings of description variables to description values) and ordinary definitions (bindings of ordinary variables to ordinary values). Additional top-level definitions can be created by the define and pdefine top-level special forms, respectively: - A define special form binds (or rebinds) new values to top-level variables; - A pdefine special form binds new description values to description variables. The FX top-level process is structured as the analysis of a sequence of definition blocks and ordinary expressions, which may be interleaved arbitrarily. A definition block is a sequence of pdefine and define expressions. The FX type and effect system stays inactive while a definition block is being entered. As soon as a definition block is complete it is evaluated in order to update the current definition environment. A definition block is considered to be complete either when an ordinary (value) expression is entered, or when the FX top-level detects that no pending undefined variables remain. When a definition block is complete it is evaluated in the following manner. First, every new description binding is added to the list of description definitions. It is a static error to attempt to rebind a description variable if the new description is not convertible to the old one. Second, every new ordinary binding is added to the list of ordinary definitions. It is a static error to attempt to rebind an ordinary variable if the type of the new value is not a subtype of the type of the old one. If a static error occurs during the evaluation of a definition block, the definition block is abandoned and the definition environment is restored to its state before the present definition block was entered. When ordinary expressions exp_1 ... are entered after zero or more definition blocks, they are evaluated sequentially as if in the body of a pletrec expression formed with the list of description definitions present in the updated definition environment, and a letrec expression formed with the list of ordinary definitions from the updated definition environment. The initial definition environment includes all of the standard types and variables defined in this manual. ``` (define var exp) or (define (var (var₁ Texp₁ [Rexp₁]) ...) exp₁ exp₂...) ``` The second form is equivalent to ``` (define var (lambda ((var_1 \ Texp_1 \ [Rexp_1]) ...) exp_1 \ exp_2...)) ``` and so, the following description only deals with the first form. This special form is allowed only at the top-level of FX. Semantics: The define special form extends the current set of ordinary variable definitions which are visible at the top-level. Specifically var is bound in the region 6= to the value of the expression exp. If var is already bound, the previous binding is lost and the other ordinary definitions that used the previous binding of var now refer to this new version. If var is already bound, the type of exp must be a subtype of the type of var. At any given time, the set of defined ordinary variables is logically embedded in an enclosing letrec form, so the restrictions imposed by this form must be observed when using the define special form. pdefine top-level expression ``` (pdefine d Dezp) or (pdefine (d (d₁ Kezp₁) ...) Dezp) ``` The second form is equivalent to ``` (pdefine d (dlambda ((d_1 Kexp_1) ...) Dexp)) ``` and so, the following description will only deal with the first form. This special form is allowed only at the top-level of FX. Semantics: This special form extends the current set of description variable definitions which are visible at the top-level; specifically, d is bound to the description expression Dexp. If d is already bound, Dexp must be convertible to the old value of d. At any given time, the set of defined description variables is logically embedded in an enclosing pletrec form, so the restrictions imposed by this form must be observed when using the pdefine special form. ``` ;; Define the list-of-int type. ;; (pdefine list-of-int (listof int @my-lists)) ``` ## 5.4 Structuring programs The FX user may want to use different FX files to develop large FX programs. The following special forms provide the ability to deal with this kind of incremental program development: load and compile. ### (load string-literal) The load special form is allowed only at the top-level of FX. Semantics: The load special form enters the contents of the specified file into FX as if they had been typed interactively at top-level, except in the way that FX behaves if an error is signalled. If an error is signalled during a load operation, the current definition block is abandoned and the definition environment is restored to what it was before the current block; the top-level is then restarted. load can be included in files that are loaded. The format of the file name string is not specified. ``` ;; Loading the init.fx file. ;; (load "psrg:>fx>init.fx") ``` ## (compile string-literal) The compile special form is allowed only at the top-level of FX. Semantics: The compile special form creates an optimized version of the program in the specified file. This optimized version will be used the next time the specified file is loaded. The compile form does not alter the definition environment. The format of the file name string is not specified. ``` ;; Compile the init.fx file. ;; (compile "psrg:>fx>init.fx") ``` # Appendix A # FX Syntax This appendix gives the syntax of FX as a BNF grammar. For the purposes of this grammar, id denotes an identifier, var a variable, integer a non-empty sequence of digits and character a character. ``` Kezp = - Kind expressions region | effect | type (dfunc (Kexp...) Kexp) Dexp = - Description expressions Rexp | Eexp | Texp | HDesc HDesc = - Higher order description expressions GDesc (dlambda ((var Kexp)...) Dexp) GDesc = - Generic description expressions (HDesc Dexp...) (dlet ((var Dexp)...) Dexp) (dlet* ((var Dexp)...) Dexp) (dletrec ((var Dexp)...) Dexp) ``` ``` Rexp = - Region expressions GDesc Qid (runion Rexp Rexp ...) Eexp = - Effect expressions GDesc pure (alloc Rexp) (read Rexp) (write Rexp) (maxeff Eexp...) Texp = - Type expressions GDesc bool | char | float | int null | symbol | unit | void (subr Eexp (Texp...) Texp) (poly ((var Kexp)...) Texp) (ref Texp Rexp) (string Rexp) (pair of Texp Texp Rexp) (listof Texp Rexp) (vsubr Eexp Texp Texp) (promise Eexp Texp) (unique of Texp) (vectorof Texp Rexp) (recordof ((var Texp) ...) Rexp) (oneof ((var Texp) (var Texp)...) Rexp) TopLevel = - Top Level Value expressions (define var exp) (define (var (var Texp [Rexp])...) exp exp...) (pdefine var Dexp) (pdefine (var (var Kezp)...) Dexp) ``` ``` (load "character...") (compile "character...") - Value expressions exp = var Literal (exp exp...) (and exp...) (begin exp exp...) (cond (exp exp exp...)...(else exp exp...)) (delay exp) (do ((var exp [exp [Rexp]])...) (exp exp exp...) exp...) (if exp exp exp) (lambda ((var Texp [Rexp])...) exp exp...) (let ((var exp [Rexp])...) exp exp...) (letrec ((var exp [Rexp])...) exp exp...) (let*((var exp [Rexp])...) exp exp...) (one Texp var exp) (one-set! exp var exp) (or exp...) (plambda ((var Kexp)...) exp) (plet ((var Dexp)...) exp exp...) (pletrec ((var Dexp)...) exp exp...) (plet* ((var Dexp)...) exp exp...) (proj exp Dexp...) (record ((var exp)...) [Rexp]) (record-set! exp var exp) (select exp var) (set! var exp) (tagcase var (var exp exp...) (var exp exp...)... [(else exp exp...)]) (tagcase (var exp [Rexp]) (var exp exp ...) (var exp exp...)... [(else exp exp ...)]) (the [Eexp] Texp exp) (vlambda (var Texp [Rexp]) exp exp...) ``` ``` #u #t | #1 [#Base][Sign]integer [Sign]integer.integer [e[Sign]integer] #\Char "character..." 'id (quote id) () Base = b | o | d | x Sign = + | - ``` Char = character | backspace | newline | page | space | tab # Appendix B ## **FX Semantics** This appendix describes the constructs and concepts that form the basis of
the FX language. In particular, we state the following claims: type soundness, static typing, location invariance, untyped semantics, typeless implementation, and effect soundness. The proofs are omitted. To keep the presentation simple, many features not essential to the theory behind FX have been omitted from this appendix. These include immutable regions, description functions, multiple function arguments, implicit begin expressions (e.g. inside lambda), recursion, built-in types such as integers and strings, data structuring types such as records and oneofs, I/O functions and assignable variables. #### **B.1** Grammar The grammar of the language described in this appendix is given below, starting with kinds and proceeding to descriptions and ordinary expressions. For the most part, this grammar generates the same language as that described in the previous appendix. We reproduce an entire grammar here so that we may simultaneously introduce some new notation and the simplifications alluded to above. The meta-variable for each syntactic class is shown in parentheses. Metavariables in this appendix differ from those in the rest of the manual so that the formal rules presented here have a more compact representation. Kinds serve as the "types" of descriptions. There are three kinds, corresponding to the three kinds of descriptions — region, effect, and type descriptions. ## App. B. FX Semantics ``` Kind = -kinds (\kappa) region - kind of regions effect - kind of effects type - kind of types ``` Descriptions serve to describe the types and effects of ordinary expressions. We discuss the three kinds of descriptions — region, effect, and type descriptions — in turn, but first we define the description constants and variables. ``` Rconst = \{r_1, r_2, ...\} - region constants (r) Tconst = \{unit, bool\} - type constants (t) Econst = \{pure\} - effect constants Dvar = \{d_1, d_2, ...\} - description variables (d) ``` Region descriptions correspond to countably infinite sets of locations, which we call regions. The runion of one or more region descriptions corresponds to the union of the corresponding sets of locations. The precise meaning of "locations" is given on page 134. ``` Region = - region descriptions (\rho) Rconst - region constant Dvar - description variable (runion \ Region^+) - union of one or more regions ``` Effect descriptions correspond to the side-effects of ordinary expressions, as expressed in terms of the allocating, reading, and writing of locations in certain regions. The maxeff of zero or more effect descriptions corresponds to the combination of the corresponding effects. Effect = $$\sim$$ effect descriptions (ϵ) ``` Econst - effect constant Dvar - description variable (alloc Region) - allocate in a region (read Region) - read from a given region (write Region) - write to a given region (maxeff Effect*) - combine zero or more effects ``` Type descriptions correspond to sets of values, which we call types. For example, the type constant unit corresponds to the set {#u} and the type constant bool corresponds to the set {#t, #f}. The precise meaning of "values" is given on page 121. The description (subr ϵ (τ_1) τ_2) is a generalization of the type $\tau_1 \rightarrow \tau_2$ in the typed lambda-calculus. It corresponds to the set of ordinary subroutines that, when applied to a value in τ_1 , cause a side-effect of at most ϵ and either diverge or return a value whose type is a subtype of τ_2 . The term "subtype" is defined on page 122. The description (poly $(d \kappa) \tau$) is a generalization of the type $\forall t.\tau$ in the second-order typed lambda-calculus. It corresponds to the set of polymorphic expressions that, when projected onto a description δ of kind κ , either diverge or return a value whose type is at most $\tau[\delta/d]$, without causing any side-effects. The post-fix $[\delta/d]$ denotes substitution of δ for d, where bound variables are renamed as needed to avoid capture. The description (ref τ ρ) is a generalization of the type ref τ in programming languages such as ML. It corresponds to the set of locations in the region ρ that are intended for values whose type is a subtype of τ . The grammar for descriptions in general is obtained by combining the region, effect, and type descriptions. $$\begin{array}{ccc} Desc = & - \operatorname{descriptions} \left(\delta \right) \\ Region & - \operatorname{region} \operatorname{descriptions} \\ Effect & - \operatorname{effect} \operatorname{descriptions} \\ Type & - \operatorname{type} \operatorname{descriptions} \end{array}$$ Ordinary expressions serve to express programs and the resulting values. We discuss the ordinary expressions below, but first we define the ordinary constants and variables. ``` Unit = \{ \#u \} - the unit type Bool = \{ \#t, \#f \} - Booleans (b) Var = \{ x_1, x_2, \dots \} - ordinary variables (x) ``` The constants of the language are #u, #t, and #f. The grammar for ordinary expressions in general is given below. There are three general classes of ordinary expressions: expressions that derive from the second-order typed lambda-calculus; expressions that deal with evaluation order; and expressions that deal with side-effects. The first class consists of constants and variables, ordinary abstraction and application, and polymorphic abstraction and projection. The second class consists of expressions for conditional and sequential evaluation. The third class consists of expressions for asserting type and effect and for the allocating, reading, and writing of locations. ``` Var - ordinary variables (lambda (Var Type) exp) - ordinary abstraction - ordinary application (exp exp) (plambda (Dvar Kind) exp) - polymorphic abstraction (proj exp Desc) - polymorphic application (if exp exp exp) - conditional evaluation - sequential evaluation (begin exp⁺) (the Effect Type exp) - effect/type assertion (new Type Region exp) - allocating a location (get exp) - reading a location (set exp exp) - writing a location ``` Notice that new, get, and set are special forms here while they were polymorphic subroutines in the main body of the manual. This allows explanation of semantics involving new, get, and set without the complexity of projecting them. Certain ordinary expressions, such as applications, represent computations; other ordinary expressions, such as constants, do not exhibit any computational behavior, and represent values. Definition. An ordinary expression is a value iff it is a constant, a lambda expression, or a plambda expression. We use Val to denote the set of values and v to denote individual values. In other words, ``` Val = - values (v) Const - ordinary constant (lambda (Var Type) exp) - ordinary abstraction (plambda (Dvar Kind) exp) - polymorphic abstraction ``` ## **B.2** Free Variables and Constants Free and bound variables are defined as in the second-order typed lambdacalculus; in particular, lambda binds ordinary variables, and plambda and poly bind description variables. This is formalized in the following definitions. **Definition**. The free ordinary variables of an ordinary expression are given by the function $FV : exp \rightarrow PowerSet(Var)$. **Definition.** The free description variables of a description expression are given by the function $FDV : Desc \rightarrow PowerSet(Dvar)$. **Definition**. The free description variables of an ordinary expression are given by the function $FDV : exp \rightarrow PowerSet(Dvar)$. We adopt the usual notions of alpha-renaming and beta-substitution for bound variables. We use the notation $\delta_1[\delta_2/d]$, $\epsilon[\delta/d]$ and $\epsilon_1[\epsilon_2/x]$ to indicate beta-substitution, where bound variables are renamed as needed to avoid capture. We adopt the usual definition of closed descriptions and ordinary expressions: **Definition**. A description δ is closed iff it has no free description variables, i.e. iff $FDV(\delta) = \phi$. **Definition.** An ordinary expression e is closed iff it has no free ordinary variables and no free description variables, i.e. iff $FV(e) = \phi \land FDV(e) = \phi$. It is convenient to define the free region constants of a description, $FRC(\delta)$, and of an ordinary expression, $FRC(\epsilon)$. Since region constants cannot be bound, the definition of FRC and FRC is trivial: all the region constants that occur in a description or ordinary expression are free. **Definition.** The free region constants of a description are given by the function $FRC: Desc \rightarrow PowerSet(Rconst)$. Definition. The free region constants of an ordinary expression are given by the function $FRC: exp \rightarrow PowerSet(Rconst)$. ## B.3 Description Conversion and Inclusion In this section, we define the conversion and inclusion relations on descriptions. The conversion relation (\simeq) is an equivalence relation that partitions Desc into sets of descriptions that correspond to the same underlying sets of locations, effects, or values. Two descriptions can be convertible only if they have the same kind. The inclusion relation (\subseteq) is a partial order that relates pairs of descriptions that correspond to sets such that one is a subset of the other. Thus, one region is a subregion of another if the set of locations corresponding to the former is a subset of the set of locations corresponding to the latter. This rule applies to effects and types as well. Two descriptions can be related only if they have the same kind; it follows that the description inclusion relation is simply a combination of the independent subregion, subeffect, and subtype relations. These inclusion relations are defined below. The conversion relation then follows from the definition of inclusion: $$\delta_1 \simeq \delta_2 \quad \Leftrightarrow \quad (\delta_1 \sqsubseteq \delta_2) \land (\delta_1 \sqsupseteq \delta_2)$$ The
conversion and inclusion relations are determined completely by the correspondence between descriptions and sets of locations, effects or values respectively. ### Region Descriptions As previously mentioned, a region description corresponds to a countably infinite set of locations. We define the inclusion relation on regions to correspond to set inclusion on these sets. In the language defined in this appendix and in full FX, there is no aliasing between region constants or region variables. As a result, we can assume that individual region constants and region variables correspond to disjoint sets of locations. This leads us to the definition of region inclusion given below. **Definition**. The region description ρ_1 is included in the region description ρ_2 , $\rho_1 \subseteq \rho_2$, iff $FRC(\rho_1) \subseteq FRC(\rho_2)$ \land $FDV(\rho_1) \subseteq FDV(\rho_2)$. Comment. Since every region description is built up out of region constants and region variables, the set of region descriptions modulo conversion is isomorphic to $PowerSet(Rconst \cup Dvar)$, the set of all possible combinations of region constants and region variables. It follows that the region descriptions modulo conversion form a Boolean lattice. #### Effect Descriptions As previously mentioned, an effect description corresponds to a set of alloc, read, and write effects on certain regions. We define the inclusion relation on effects to correspond to set inclusion on these sets of primitive effects. Note that under this interpretation, the effect constructors alloc, read, and write distribute over the region constructor runion: for example, the effect description (alloc (runion r_1 r_2)) corresponds to the same effect as the description (maxeff (alloc r_1) (alloc r_2)). This leads us to the definition of effect inclusion given below. Definition. The inclusion relation \sqsubseteq on effect descriptions is the partial order generated by the inference rules given below, where we identify descriptions that are equal modulo the distributive laws. We say that ϵ is a subeffect of ϵ' iff $\epsilon \sqsubseteq \epsilon'$. $$\rho \sqsubseteq \rho' \\ (\text{alloc } \rho) \sqsubseteq (\text{alloc } \rho') \\ (\text{read } \rho) \sqsubseteq (\text{read } \rho') \\ (\text{write } \rho) \sqsubseteq (\text{write } \rho')$$ $$\frac{\epsilon_i \sqsubseteq \epsilon \text{ for all } 1 \le i \le n}{(\text{maxeff } \epsilon_1 \dots \epsilon_n) \sqsubseteq \epsilon}$$ $$\epsilon \sqsubseteq \epsilon_i \text{ for some } 1 \le i \le n$$ $$\epsilon \sqsubseteq (\text{maxeff } \epsilon_1 \dots \epsilon_n)$$ In other words, the effect constructors alloc, read, and write are monotonic with respect to description inclusion, and the effect constructor maxeff acts as the n-ary least upper bound operation. Comment. Since every effect description is built up out of primitive effect descriptions (of the form (alloc ρ), (read ρ) or (write ρ)) and effect variables, the set of effect descriptions modulo conversion is isomorphic to $PowerSet((alloc, read, write) \times (Rconst \cup Dvar)) \cup Dvar)$, the set of all possible combinations of primitive effects and effect variables. It follows that the effect descriptions modulo conversion form a Boolean lattice. #### Type Descriptions As previously mentioned, a type description corresponds to a set of values. We define the inclusion relation on types to correspond to set inclusion on these sets of values. Definition. The inclusion relation \sqsubseteq on type descriptions is the partial order generated by the inference rules below, where we identify descriptions that are equal modulo the distributive laws and alpha-renaming. We say that τ is a subtype of τ' iff $\tau \sqsubseteq \tau'$. The type inclusion inference rule for the type constructor subr reflects the fact that subr is monotonic in its effect and return type components, but anti-monotonic in its parameter type component. This follows from its interpretation as a generalization of the type constructor \rightarrow in the typed lambda-calculus. $$\frac{\epsilon \sqsubseteq \epsilon' \quad \wedge \quad r_1 \sqsupseteq r_1' \quad \wedge \quad r_2 \sqsubseteq r_2'}{(\text{subr } \epsilon \ (r_1) \ r_2) \sqsubseteq (\text{subr } \epsilon' \ (r_1') \ r_2')}$$ The rule for the type constructor poly reflects the fact that poly is monotonic in its return type component $$\frac{r \sqsubseteq r'}{(\text{poly } (d \ \kappa) \ r) \sqsubseteq (\text{poly } (d \ \kappa) \ r')}$$ The rule for the type constructor ref reflects the fact that ref is monotonic in its region component, but neither monotonic nor anti-monotonic in its type component. As for the region component, monotonicity follows from the fact that the inclusion relation on region descriptions corresponds to set inclusion on the underlying sets of locations. As for the type component, the rule reflects the fact that in the presence of side-effects, neither $\tau \sqsubseteq \tau'$ nor $\tau \sqsupseteq \tau'$ implies (ref $\tau \rho$) \sqsubseteq (ref $\tau' \rho$). $$\frac{\rho \sqsubseteq \rho' \quad \land \quad \tau \simeq \tau'}{(\text{ref } \tau \ \rho) \sqsubseteq (\text{ref } \tau' \ \rho')}$$ To understand why ref is not monotonic in its type component, consider this. Computationally, a location is equivalent to a pair of subroutines, one for reading and one for writing. Thus, the type (ref τ ρ) is in some sense equivalent to a tuple of two types: (subr (read $$\rho$$) (unit) τ) and (subr (write ρ) (τ) unit) Since τ appears as the return type in the first type, (ref τ ρ) is a subtype of (ref τ' ρ) only if $\tau \sqsubseteq \tau'$. Yet, since τ appears as the parameter type in the second type, (ref τ ρ) is a subtype of (ref τ' ρ) only if $\tau \supseteq \tau'$. It follows that (ref τ ρ) is neither monotonic nor anti-monotonic in τ . Comment. The type descriptions modulo conversion do not form a lattice, because the set is not closed under \sqcup and \sqcap ; for example, the type descriptions bool and (ref bool r_1) have neither an upper nor a lower bound. # B.4 Kind, Type, and Effect Inference Every well-formed description has a kind, which is one of region, effect or type. Similarly, every well-formed ordinary expression has both a type and an effect description. In this section we present a set of axioms and inference rules for determining the kind of a description and the type and effect descriptions of an ordinary expression. #### Kinds Since a description may have free description variables, the kind of a description is defined in the context of a kind assignment, which is a partial function with signature $Dvar \to Kind$ that maps description variables to their kinds. We use Kas to denote the set of kind assignments and B to denote individual kind assignments. We use the notation $f[x \mapsto y]$ to denote the function similar to f except that it maps x to y. The relation has kind, or $x \mapsto y$, on $(Desc \times Kas) \times Kind$ gives the kind, if any, of a tuple consisting of a description and a kind assignment. **Definition.** The relation has kind is the least relation consistent with the axioms and inference rules below. The axioms state that every region constant has kind region, every type constant has kind type, and every description variable d in the domain of B has kind B(d). $$\langle r, B \rangle$$:: region $\langle t, B \rangle$:: type $\langle d, B \rangle$:: $B(d)$ The kind inference rule for region descriptions states that the runion of one or more descriptions of kind region also has kind region. $$\langle \rho_i, B \rangle :: region for all $1 \le i \le n$ $\langle (runion \ \rho_1 \dots \rho_n), B \rangle :: region$$$ There are two kind inference rules for effect descriptions. The first rule states that if ρ has kind region, then the effect descriptions (alloc ρ), (read ρ) and (write ρ) all have kind effect. | $\langle ho, B angle ::$ region | | | |--|----|--------| | $\langle (alloc \rho), B \rangle$ | :: | effect | | $\langle (\mathtt{read} \ \rho), B \rangle$ | :: | effect | | $\langle (\mathtt{write} \ \rho), B \rangle$ | :: | effect | The second rule states that the maxeff of zero or more descriptions of kind effect also has kind effect. In particular, the effect description (maxeff) or pure has kind effect. $$\langle \epsilon_i, B \rangle$$:: effect for all $1 \le i \le n$ $\langle (\max \epsilon_i, E_i), B \rangle$:: effect Finally, there are three kind inference rules for type descriptions. The first two rules are direct adaptations of the corresponding rules in the second-order typed lambda-calculus, changed only to handle the effect component of the subr and poly type descriptions. $$\langle \epsilon, B \rangle$$:: effect $\langle \tau_1, B \rangle$:: type $\langle \tau_2, B \rangle$:: type $\langle (\text{subr } \epsilon \ (\tau_1) \ \tau_2), B \rangle$:: type $$\frac{\langle \tau, B[d \mapsto \kappa] \rangle \quad \text{:: type}}{\langle \epsilon, B[d \mapsto \kappa] \rangle \quad \text{:: effect}}{\langle (\text{poly } (d \kappa) \ \tau), B \rangle \quad \text{:: type}}$$ The rule for ref type descriptions simply states that if ρ has kind ref and τ has kind type, then (ref τ ρ) has kind type. $$\langle \rho, B \rangle$$:: region $\langle \tau, B \rangle$:: type $\langle (\text{ref } \tau \ \rho), B \rangle$:: type **Definition.** A tuple $\langle \delta, B \rangle$ is well-formed, $\mathcal{WF}(\langle \delta, B \rangle)$, iff it has a kind, i.e. iff $\langle \delta, B \rangle :: \kappa$ for some kind κ . **Definition.** A closed description δ is well-formed, $\mathcal{WF}(\delta)$, iff it has a kind under the empty kind assignment, i.e. iff $\langle \delta, \phi
\rangle :: \kappa$ for some κ . If δ is closed and well-formed and $\langle \delta, \phi \rangle :: \kappa$, we write $\delta :: \kappa$ and say that δ has kind κ . Fact. If the tuple (δ, B) is well-formed, then its kind is unique; in other words, if $(\delta, B) :: \kappa_1$ and $(\delta, B) :: \kappa_2$ then $\kappa_1 = \kappa_2$. It follows that the relation has kind is a partial function. CANAL CONTROL MANAGEM SANGER ## The Types and Effects of Expressions In this section we give a set of axioms and rules for determining the type and effect description of an ordinary expression. Because an ordinary expression may have free ordinary and description variables, its type and effect description are defined in the context of both a kind assignment and a type assignment, which is a partial function with signature $Var \rightarrow Type$ that maps ordinary variables to their type descriptions. We use Tas to denote the set of type assignments and A to denote individual type assignments. The relation has type, or :, on $(exp \times Tas \times Kas) \times Type$ gives the type description, if any, of a tuple $\langle e, A, B \rangle$ consisting of an ordinary expression, a type assignment, and a kind assignment. Likewise, the relation has effect, or !, on $(exp \times Tas \times Kas) \times Effect$ gives the (unmasked) effect description, if any, of such a tuple. Effect masking is described below. Definition. The relations has type and has effect are the least relations consistent with the axioms and inference rules below. The type axioms, below, state that #u has type unit; the Booleans #t and #f have type bool; and every ordinary variable x in the domain of A has type A(x). $\langle *u, A, B \rangle$: unit $\langle b, A, B \rangle$: bool $\langle x, A, B \rangle$: A(x) The effect axioms, below, state that every ordinary constant or variable and every abstraction expression, whether ordinary or polymorphic, has effect pure, regardless of the type or kind assignment. $$\langle v, A, B \rangle$$! pure $\langle x, A, B \rangle$! pure The type inference rule for ordinary abstraction is a generalization of the corresponding rule in the typed lambda-calculus. The main difference is that the effect description of the body of the lambda expression is incorporated into the type description of the expression itself. This reflects the fact that the side-effects (if any) of the body do not take place when the lambda expression is evaluated, but when the subroutine is applied. Note that the effect description of a lambda expression is always pure, by the corresponding effect axiom. $$\frac{\langle e, A[x \mapsto \tau_1], B \rangle \quad ! \quad \epsilon}{\langle e, A[x \mapsto \tau_1], B \rangle \quad : \quad \tau_2}$$ $$\frac{\langle (\text{lambda} (x \tau_1) e), A, B \rangle : (\text{subr } \epsilon (\tau_1) \tau_2)}{\langle (\text{lambda} (x \tau_1) e), A, B \rangle : (\text{subr } \epsilon (\tau_1) \tau_2)}$$ The rule for application is a generalization of the corresponding rule in the typed lambda-calculus. The main difference is that the effect description embedded in the type of the subroutine is incorporated into the effect description of the application as a whole. This reflects the fact that the side-effects (if any) of the body of the subroutine take place when the subroutine is applied. Note that the type description of the actual parameter need not match that of the formal parameter exactly, but must be included in it. $$\langle e_1, A, B \rangle$$: $(\operatorname{subr} \epsilon (\tau_1) \tau_2)$ $\langle e_2, A, B \rangle$: $\tau \wedge \tau \sqsubseteq \tau_1$ $\langle e_1, A, B \rangle$! ϵ_1 $\langle e_2, A, B \rangle$! ϵ_2 $\langle (e_1 e_2), A, B \rangle$: τ_2 $\langle (e_1 e_2), A, B \rangle$! $(\operatorname{maxeff} \epsilon_1 \epsilon_2 \epsilon)$ The rule for polymorphic abstraction is a generalization of the corresponding rule in the second-order typed lambda-calculus. The main difference is that the effect description of the body of the plambda expression must be pure. Note that this rule ensures that the free description variables of the types of the free variables of the body are not captured by the bound description variable. Also, the effect description of a plambda expression is always pure, by the corresponding effect axiom. $$\begin{array}{ccc} \langle e,A,B[d\mapsto\kappa] \rangle & : & \tau \\ \langle e,A,B[d\mapsto\kappa] \rangle & ! & \text{pure} \\ \hline x \in FV(e) & \Rightarrow & d \notin FDV(A(x)) \\ \hline \langle (\text{plambda} (d \kappa) e),A,B \rangle : (\text{poly} (d \kappa) \tau) \\ \end{array}$$ The rule for projection is a generalization of the corresponding rule in the second-order typed lambda-calculus. This rule also enforces the anti-aliasing provision of the language: it ensures that if the actual parameter is a region description, then the expression as a whole is not well-typed unless the actual parameter is disjoint from the free region variables and region constants of the type of the operator. This ensures that the application does not create aliasing between region constants and/or region variables. $$\langle e, A, B \rangle$$: $\tau = (\text{poly } (d \ \kappa) \ \tau')$ $\langle e, A, B \rangle$! ϵ $\langle \delta, B \rangle$:: κ $$\kappa = \text{region} \Rightarrow \begin{cases} FRC(\tau) \cap FRC(\delta) = \phi \\ FDV(\tau) \cap FDV(\delta) = \phi \end{cases}$$ $\langle (\text{proj } e \ \delta), A, B \rangle$: $\tau'[\delta/d]$ $\langle (\text{proj } e \ \delta), A, B \rangle$! ϵ The rule for conditional expressions ensures that the first subexpression has type description bool, and that the remaining two subexpressions have type descriptions whose maximum exists. When this is the case, the type description of the if expression is this maximum, and its effect description is the maximum bound of the effect descriptions of its subexpressions, reflecting the fact that evaluating an if expression involves evaluating some subset of its subexpressions. The rule for sequencing ordinary expressions is remarkably simple: provided that each subexpression has a type and effect description, the type description of a begin expression is the same as that of the last subexpression, and the effect description is the least upper bound of the effect descriptions of the subexpressions. $$\frac{\langle e_i, A, B \rangle : \tau_i \quad \text{for all } 1 \leq i \leq n}{\langle e_i, A, B \rangle ! \epsilon_i \quad \text{for all } 1 \leq i \leq n}$$ $$\frac{\langle (\text{begin } e_1 \dots e_n), A, B \rangle \quad : \quad \tau_n}{\langle (\text{begin } e_1 \dots e_n), A, B \rangle \quad ! \quad (\text{maxeff } \epsilon_1 \dots \epsilon_n)}$$ The rule for effect/type assertion allows an expression of some particular effect and type to be regarded as though it had a larger effect and type. $$\langle \tau', B \rangle$$:: type $\langle \epsilon', B \rangle$:: effect $\langle e, A, B \rangle$: τ $\langle e, A, B \rangle$! ϵ $\tau \sqsubseteq \tau' \land \epsilon \sqsubseteq \epsilon'$ $\langle \text{(the } \epsilon' \tau' e), A, B \rangle$: τ' $\langle \text{(the } \epsilon' \tau' e), A, B \rangle$! ϵ' The remaining three rules deal with the expressions for allocating, reading, and writing locations. The rule for the new expression can be read as follows: provided that ρ has kind region, τ has kind type, and e has a type and effect description, and provided that the type description of e is included in τ , the type description of the expression as a whole is (ref τ ρ), and the effect description of the expression is the least upper bound of the effect description of e and the primitive effect description (alloc ρ). $$\begin{array}{ccccc} \langle \rho,B\rangle & :: & \text{region} \\ \langle \tau,B\rangle & :: & \text{type} \\ \langle e,A,B\rangle : \tau' & \wedge & \tau' \sqsubseteq \tau \\ \hline \langle e,A,B\rangle & ! & \epsilon \\ \hline \langle (\text{new } \tau \ \rho \ e),A,B\rangle & : & (\text{ref } \tau \ \rho) \\ \langle (\text{new } \tau \ \rho \ e),A,B\rangle & ! & (\text{maxeff } \epsilon \ (\text{alloc } \rho)) \end{array}$$ The rule for the get expression can be read as follows: if the type description of e is $(ref \tau \rho)$, then the type description of the expression as a whole is τ , and its effect description is the least upper bound of the effect description of e and the primitive effect description $(read \rho)$. The rule for the set expression can be read as follows: provided that the type description of e_1 is (ref τ ρ) such that the type description of e_2 is included in τ , the type description of the expression as a whole is unit, and its effect description is the least upper bound of the effect descriptions of e_1 and e_2 and the primitive effect description (write ρ). **Definition.** A tuple (e, A, B) is well-formed, $\mathcal{WF}((e, A, B))$, iff it has a type description, i.e. iff (e, A, B): τ for some τ . **Definition.** A closed expression e is well-formed, $\mathcal{WF}(e)$, iff it has a type description under the empty type and kind assignments, i.e. iff $\langle e, \phi, \phi \rangle : \tau$ for some τ . If e is closed and well-formed and $\langle e, \phi, \phi \rangle : \tau$, we write $e : \tau$ and say that e has type τ ; similarly, if e is closed and well-formed and $\langle e, \phi, \phi \rangle ! \epsilon$, we will write e! ϵ and say that e has effect ϵ . Fact. Every well-formed tuple has an effect description; in other words, if $\langle e, A, B \rangle : \tau$ for some τ then $\langle e, A, B \rangle ! \epsilon$ for some ϵ . Fact. If the tuple $\langle e, A, B \rangle$ is well-formed, then its type and effect descriptions are themselves well-formed and of kind type and effect respectively,
provided that the type descriptions in A of the free variables of e are well-formed. In other words, if $\langle A(x), B \rangle$ is well-formed for each $x \in FV(e)$, then if $\langle e, A, B \rangle : \tau$ and $\langle e, A, B \rangle !$ ϵ then $\langle \tau, B \rangle$:: type and $\langle \epsilon, B \rangle$:: effect. Fact. If the tuple $\langle e, A, B \rangle$ is well-formed, then its type and effect descriptions are unique modulo conversion; in other words, if $\langle e, A, B \rangle$: τ_1 and $\langle e, A, B \rangle$: τ_2 then $\tau_1 \simeq \tau_2$, and likewise if $\langle e, A, B \rangle$! ϵ_1 and $\langle e, A, B \rangle$! ϵ_2 then $\epsilon_1 \simeq \epsilon_2$. It follows that the relations has type and has effect are partial functions (modulo description conversion). #### Effect Masking PERSONAL PROPERTY OF THE PROPE Effects that are not observable outside of a given expression can be masked by the type and effect system. To this end, all expressions are subjected to effect masking according to the following rule: If the expression has effects on some region identifier d, and d does not appear free in the type of any free variable of the expression, then any read or write effect on d is masked; furthermore, if d does not appear free in the type of the expression, then any alloc effect on d is masked too. In order to define effect masking formally, we introduce the pseudo-region o. Conceptually, o corresponds to an empty region, i.e. a region to which no locations belong. Thus, (runion o ρ) is convertible with ρ (for all ρ), and the effects (alloc o), (read o) and (write o) are convertible with pure. The pseudo-region o can be regarded as the bottom of the region lattice. We can now give the formal effect masking inference rules: $$\langle e, A, B \rangle$$: τ $\langle e, A, B \rangle$! ϵ $\langle d, B \rangle$:: region $$x \in FV(e) \Rightarrow d \notin FV(A(x))$$ $$d \notin FV(\tau)$$ $$\langle e, A, B \rangle$$! $\epsilon[o/d]$ $$\langle e, A, B \rangle$$: τ $$\begin{array}{c|cccc} \langle e,A,B \rangle & : & \tau \\ \langle e,A,B \rangle & ! & \epsilon \\ & \langle d,B \rangle & :: & \text{region} \\ \hline x \in FV(e) & \Rightarrow & d \notin FV(A(x)) \\ \hline \langle e,A,B \rangle & ! & (\text{maxeff } \epsilon[o/d] & (\text{alloc } d)) \end{array}$$ Due to effect masking, an expression may have many effects: one that has not benefited from effect masking, one in which nothing remains to be masked, and any number that are somewhere in between. To deal with effect masking, any formula of the form $\langle e, A, B \rangle$! ϵ in a premise of a type and effect inference rule must be interpreted as meaning that ϵ is the least effect of $\langle e, A, B \rangle$. With this interpretation, every well-formed tuple $\langle e, A, B \rangle$ has a type description and a least effect description that are unique modulo conversion. #### **B.5** Standard Semantics The standard semantics of the language are based on the standard rewrite rules for the second-order typed lambda-calculus; in particular, the semantics of application as well as projection are expressed in terms of betasubstitution. Side-effects are modeled using a store that maps locations to values. To avoid the complications that arise when a computation runs out of unused locations, we define a store to be a finite function with signature $Loc \rightarrow Val$ that maps locations to values. Since the number of locations is infinite and every finite computation allocates only a finite number of locations, this definition ensures that a computation never runs out of unused locations. We use Store to denote the set of stores and σ to denote individual stores. Because of side-effects, the order of subexpression evaluation is crucial to the semantics of the language. As a result, the rewrite rules are directional—hence, from now on, we use the term reduction rather than rewriting. To avoid over-specification, we have defined the standard semantics so that new locations, when needed, are chosen nondeterministically. This gives the language implementation a great deal of flexibility, which is essential to permit such optimizations as code motion, common subexpression elimination, and dead code elimination. #### Locations Before we can describe the semantics, we must define what we mean by locations. Formally, locations are a countably infinite set of constants: $$Loc \approx \{l_1, l_2, \dots\}$$ - locations (l) $Const = \dots$ - ordinary constants (c) Loc - the locations A location can be tagged with a region description and a type description. The region tag of a location indicates to what region the location belongs, and the type tag of a location indicates what types of values the location may contain. Specifically, a location tagged with a region description ρ belongs to the region ρ , and a location tagged with a type description τ may only contain values whose type is a subtype of τ . These descriptions ought to be closed; tags that contain free description variables are meaningless. We write R(l) for the region tag of the location l and T(l) for its type tag. Moreover, we write $l_{\rho,\tau}$ to indicate that $R(l_{\rho,\tau}) = \rho$ and $T(l_{\rho,\tau}) = \tau$. Every closed region description ρ corresponds to a nonempty set of region constants, namely $FRC(\rho)$. If ρ is a region constant, then the location $l_{\rho,\tau}$ belongs to the region corresponding to that region constant. If ρ is a runion of several region constants, then the location $l_{\rho,\tau}$ belongs to the union of the corresponding regions. This situation reflects either uncertainty or indifference about the region constant to which the location actually belongs. It is convenient to define the free locations of an ordinary expression, FL(e). Since locations are constants, the definition of FL is trivial: all the locations that occur in an ordinary expression are free. **Definition**. The free locations of an ordinary expression are given by the function $FL: exp \rightarrow PowerSet(Loc)$. Since locations are constants and therefore ordinary expressions, we must define their free ordinary and description variables, their free region constants, their types, and their effects. The first few are easy: since locations are constants, they have neither free ordinary variables nor free description variables. However, because of its region and type tag, a location may have free region constants: $$FRC(l_{\rho,\tau}) = FRC(\rho) \cup FRC(\tau)$$ Because locations are constants, their effect is pure. Finally, the type of a location is a ref type whose region and type parameters are equal to the region and type tags of the location: $$\langle l_{ ho, au}, A, B \rangle$$: (ref au ho) #### Stores and States The state of a computation consists of two components: an ordinary expression, which indicates the computation that remains to be performed, and a store, which maps locations to values. **Definition.** A store is a finite function $\sigma: Loc \to Val$ that maps locations to values. We use Store to denote the set of stores and σ to denote individual stores. **Definition.** A state is a tuple $\langle e, \sigma \rangle \in (exp \times Store)$. We use State to denote the set of states and θ to denote individual states. #### Reduction CASSIAN PROCESSION OF THE BEST OF THE STATE The reduction relation \Longrightarrow on (State × State) is defined by a set of reduction axioms and a set of reduction inference rules. The reduction axioms show how to reduce an ordinary expression when certain of its subexpressions have been reduced to values; the reduction inference rules show how to reduce an ordinary expression to which none of the reduction axioms applies by reducing one of its subexpressions. A value cannot be reduced; in other words, for all v and σ there is no θ such that $\langle v, \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \theta$. We make extensive use of this fact to ensure that subexpressions are evaluated in left-to-right applicative order. For example, the reduction axiom for ordinary application (shown below) is applicable only when the operator is a lambda expression, which is a value, and the operand is a value as well. This technique is used throughout to keep the reduction axioms and inference rules from being invoked prematurely. The first two axioms, which deal with application and projection, are adapted directly from the second-order typed lambda calculus. Note that the store is not affected. $$\langle ((\operatorname{lambda}(x \ r) \ e) \ v), \sigma \rangle \quad \stackrel{\text{red}}{\Longrightarrow} \quad \langle e[v/x], \sigma \rangle$$ $$\langle (\operatorname{proj}(\operatorname{plambda}(d \ \kappa) \ e) \ \delta), \sigma \rangle \quad \stackrel{\text{red}}{\Longrightarrow} \quad \langle e[\delta/d], \sigma \rangle$$ The axiom for ordinary application may entail duplication of the actual parameter. This does not cause any problems, despite the possibility of side-effects, because the actual parameter is a value, which cannot be further reduced. The next set of axioms, which deal with conditional and sequential evaluation, should be more or less self-explanatory. $$\begin{array}{cccc} \langle (\text{if $\sharp t$ e_2 e_3}), \sigma \rangle & \xrightarrow{\text{red}} & \langle e_2, \sigma \rangle \\ \langle (\text{if $\sharp t$ e_2 e_3}), \sigma \rangle & \xrightarrow{\text{red}} & \langle e_3, \sigma \rangle \\ & \langle (\text{begin v}), \sigma \rangle & \xrightarrow{\text{red}} & \langle v, \sigma \rangle \\ \langle (\text{begin v $e_1 \dots e_n$}), \sigma \rangle & \xrightarrow{\text{red}} & \langle (\text{begin $e_1 \dots e_n$}), \sigma \rangle & (n > 0) \\ & \langle (\text{the ϵ τ v}), \sigma \rangle &
\xrightarrow{\text{red}} & \langle v, \sigma \rangle \end{array}$$ The remaining axioms deal with the allocating, reading, and writing of locations. In what follows, we use the notation $\sigma[l \mapsto v]$ to denote the store that is identical to σ except that it maps l to v, while simultaneously expressing the fact that l is not bound in σ . We use the symbol "-" to denote an undefined value, so that $\sigma[l \mapsto -]$ denotes the store σ while expressing the fact that l is not bound in σ . The axiom for the new expression can be read as follows. To reduce the expression (new $\tau \rho v$), choose any location l of type τ in the region ρ that is not bound in the store. By the definition of a store, such a location exists iff τ and ρ are closed. Once a suitable location l has been chosen, simply bind l to v in the store, and replace the expression by the value l. $$\langle (\text{new } \tau \ \rho \ v), \sigma[l_{\rho,\tau} \mapsto -] \rangle \stackrel{\text{red}}{\Longrightarrow} \langle l, \sigma[l \mapsto v] \rangle$$ This axiom represents a non-deterministic reduction: unlike the other axioms, this axiom permits a state to reduce (in one step) to a countably infinite number of states, differing only in their choice of the new location. The course of a computation is not affected by the choice of new locations. To reduce the expression (get l), where l is bound to v in the store, simply replace the expression by the value v. $$\langle (\mathtt{get}\ l), \sigma[l \mapsto v] \rangle \stackrel{\mathrm{red}}{\Longrightarrow} \langle v, \sigma[l \mapsto v] \rangle$$ To reduce the expression (set l v), where l is bound in the store, simply bind l to v in the store and replace the expression by the value #u. $$\langle (\text{set } l \ v), \sigma[l \mapsto v'] \rangle \stackrel{\text{red}}{\Longrightarrow} \langle *u, \sigma[l \mapsto v] \rangle$$ This concludes the set of reduction axioms. Note that each of these axioms is applicable only when certain subexpressions of the outermost ordinary expression are values. The reduction inference rules, which are given below, show how to reduce an ordinary expression to which none of the reduction axioms applies by reducing one of its subexpressions. There are quite a few of these rules: two for application (one for the operator subexpression and one for the operand), one for projection (since the operand is a description, which does not need to be reduced), one each for if, begin, and the one each for new and get, and two for set. The rules are all structured so that subexpressions are evaluated in left-to-right, applicative order. $$\frac{\langle e_1, \sigma \rangle \xrightarrow{\text{red}} \langle e'_1, \sigma' \rangle}{\langle (e_1 \ e_2), \sigma \rangle \xrightarrow{\text{red}} \langle (e'_1 \ e_2), \sigma' \rangle}$$ $$\frac{\langle e_2, \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle e'_2, \sigma' \rangle}{\langle (v_1 \ e_2), \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle (v_1 \ e'_2), \sigma' \rangle}$$ $$\frac{\langle e, \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle e', \sigma' \rangle}{\langle (\text{proj } e \delta), \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle (\text{proj } e' \delta), \sigma' \rangle}$$ $$\frac{\langle e_1, \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle e'_1, \sigma' \rangle}{\langle (\text{if } e_1 e_2 e_3), \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle (\text{if } e'_1 e_2 e_3), \sigma' \rangle}$$ $$\frac{\langle e_1, \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle e'_1, \sigma' \rangle}{\langle (\text{begin } e_1 e_2 \dots e_n), \sigma \rangle}$$ $$\frac{\langle e, \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle (e', \sigma') \rangle}{\langle (\text{the } \epsilon \ \tau \ e), \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle (\text{the } \epsilon \ \tau \ e'), \sigma' \rangle}$$ $$\frac{\langle e, \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle e', \sigma' \rangle}{\langle (\text{new } \tau \ \rho \ e'), \sigma' \rangle}$$ $$\frac{\langle e, \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle (e', \sigma') \rangle}{\langle (\text{get } e), \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle (\text{get } e'), \sigma' \rangle}$$ $$\frac{\langle e_1, \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle (e'_1, \sigma') \rangle}{\langle (\text{get } e_1 e_2), \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle (\text{get } e'_1, \sigma') \rangle}$$ $$\frac{\langle e_1, \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle (e'_1, \sigma') \rangle}{\langle (\text{get } e_1 e_2), \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle (\text{get } e'_1, e'_2), \sigma' \rangle}$$ $$\frac{\langle e_2, \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle (e'_2, \sigma') \rangle}{\langle (\text{get } v e_2), \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \langle (\text{get } v e'_2), \sigma' \rangle}$$ #### Stuck States **Definition.** A state $\langle e, \sigma \rangle$ is stuck iff e is not a value and the state cannot be reduced, i.e. iff $e \notin Val$ and there is no θ such that $\langle e, \sigma \rangle \stackrel{\text{red}}{\Longrightarrow} \theta$. A comparison of the grammar of ordinary expressions on the one hand and the reduction axioms on the other hand yields a list of the different sorts of stuck states. If the state $\langle e, \sigma \rangle$ is stuck, then either e contains a subexpression that is stuck, or e is one of the following: - a variable - $(v_1 \ v_2)$ where v_1 is not an ordinary subroutine - $(\text{proj } v \delta)$ where v is not a polymorphic value - (if $v e_2 e_3$) where v is not a Boolean - (new $\tau \rho v$) where ρ and τ are not closed and of kind region and type respectively - (get v) where v is not a location - (get l) where l is not bound in the store - (set v_1 v_2) where v_1 is not a location - (set l v) where l is not bound in the store These expressions can be divided into various categories: attempts to use undeclared variables, attempts to use uninitialized locations, type errors, and kind errors. Fact. If the state $\langle e, \sigma \rangle$ is stuck, then e must either be ill-formed or contain some location whose contents is either undefined or of the wrong type. In the next section, we show that reduction of a well-formed state never gets stuck. In particular, this implies that type checking prevents run-time type errors and attempts to use uninitialized locations. # B.6 Types Revisited In this section we present several properties of the language that have to do with types. We begin by generalizing the notion of well-formed ordinary expression to that of a well-formed state. We can then verify that a well-formed state is not stuck. Moreover, we can prove that reduction of a well-formed state yields another well-formed state whose type and effect are at most those of the original state. Finally, we show that reduction of a well-formed state never gets stuck. The results of this section do not deal with effect masking. #### Type Soundness In this section we prove that reduction of a well-formed state yields another well-formed state and preserves or decreases the type and effect descriptions of the state. As an intermediate step, we introduce the notion of a well-formed store. Informally, a store is well-formed iff all the values in the store are well-formed and are of the right type. More formally, we have the following definitions. **Definition**. A store is well-formed, $WF(\sigma)$, iff every value in the store is well-formed and has a type description that is included in the type of its location. In other words, $$\mathcal{WF}(\sigma) \Leftrightarrow (\sigma(l_{\rho,\tau}) = v \Rightarrow v : \tau' \wedge \tau' \subseteq \tau)$$ We also introduce the notion of a consistent state. Informally, a state is consistent iff all the locations that occur in the state are bound in its store component. Definition. A location l occurs in a store σ iff either $\sigma(l) = v$ for some v, or l occurs in a value $\sigma(l')$ for some l'. The locations that occur in a store are given by the function FL_{store} , which is formally defined below. $$FL_{store}(\sigma) = \bigcup_{l \in Domain(\sigma)} (\{l\} \cup FL(\sigma(l)))$$ **Definition.** A location l occurs in a state $\langle e, \sigma \rangle$ iff it occurs in the expression component e or the store component σ . The locations that occur in a state are given by the function FL_{state} , which is formally defined below. $$FL_{state}(\langle e, \sigma \rangle) = FL(e) \cup FL_{store}(\sigma)$$ Definition. A state is consistent, $Cons(\langle e, \sigma \rangle)$, iff every location that occurs in the state is bound in the store, i.e. iff $l \in FL(\langle e, \sigma \rangle)$ implies that $\sigma(l) = v$ for some v. We can now define what constitutes a well-formed state. **Definition**. A state $\langle e, \sigma \rangle$ is well-formed, $\mathcal{WF}(\langle e, \sigma \rangle)$, iff it is consistent and e and σ are both well-formed. In other words, $$WF(\langle e, \sigma \rangle) \Leftrightarrow Cons(\langle e, \sigma \rangle) \wedge WF(e) \wedge WF(\sigma)$$ If $\langle e, \sigma \rangle$ is well-formed and $e: \tau$, we write $\langle e, \sigma \rangle : \tau$ and say that $\langle e, \sigma \rangle$ has type τ ; similarly, if $\langle e, \sigma \rangle$ is well-formed and $e! \epsilon$, we write $\langle e, \sigma \rangle ! \epsilon$ and say that $\langle e, \sigma \rangle$ has effect ϵ . Since a program, by definition, contains no locations, the state $\langle e, \phi \rangle$ is well-formed for any well-formed program e. We can now express the type soundness claim. It is a generalization of the type soundness
theorem (or subject reduction lemma) of the second-order typed lambda-calculus, which states that reduction of a well-typed ordinary expression yields another well-typed ordinary expression of the same type. The claim presented here is more general than the type soundness theorem of the lambda-calculus in three respects: side-effects, description inclusion, and effect descriptions. To deal with side-effects, the claim has been generalized from ordinary expressions to states. To deal with description inclusion, the claim has been relaxed so that the reduction of a state of type τ may yield a state of any type $\tau' \sqsubseteq \tau$. Finally, to deal with effect descriptions, the following claim about effect descriptions has been added: the reduction of a state with effect ϵ must yield a state of any effect $\epsilon' \sqsubseteq \epsilon$. Claim: (Type Soundness) Reduction of a well-formed state yields another well-formed state, preserves or decreases the type and effect descriptions of the state, and preserves or increases the set of locations bound in the store. Lemma: A well-formed state is not stuck. Corollary: (Static Typing) Reduction of a well-formed state never gets stuck; in particular, reduction of a well-formed state never encounters a type error, a kind error, or an uninitialized location. #### B.7 Effects Revisited In this section we present several properties of the language that have to do with effects. The main property we show is that the actual side-effect of reducing a well-formed state is equal to at most the syntactic side-effect of the original state. This property forms the basis for syntactic side-effect analysis using the effect system. The results of this section do not deal with effect masking. **Definition**. For all θ and θ' such that $\theta \stackrel{\text{red}}{\Longrightarrow} \theta'$, let - $A(\theta, \theta')$ denote the location(s) allocated in the reduction step $\theta \stackrel{\text{red}}{\Longrightarrow} \theta'$ - $\mathcal{R}(\theta, \theta')$ denote the location(s) read in the reduction step $\theta \stackrel{\text{red}}{\Longrightarrow} \theta'$ - $W(\theta, \theta')$ denote the location(s) written in the reduction step $\theta \stackrel{\text{red}}{\Longrightarrow} \theta'$ Claim. (Effect Soundness) Reduction of a well-formed state allocates, reads, and writes only locations in the regions specified by its effect. In other words, if $\theta \stackrel{\text{red}}{\Longrightarrow} \theta'$ and $\theta ! \epsilon$ where $$\epsilon \simeq (\text{maxeff (alloc } \rho_A) (\text{read } \rho_R) (\text{write } \rho_W))$$ then $$egin{array}{lll} \mathcal{A}(heta, heta') &\subseteq & ho_{m{A}} \ \mathcal{R}(heta, heta') &\subseteq & ho_{m{R}} \ \mathcal{W}(heta, heta') &\subseteq & ho_{m{W}} \end{array}$$ Because reduction preserves or reduces the effect of a state, this claim generalizes immediately to $\theta \stackrel{\text{red}}{\Longrightarrow} \theta'$. Effect soundness means that the syntactic effect descriptions of the ordinary expressions that constitute a program are a conservative approximation of their actual effects. It follows that this syntactic effect information can be used to identify, at compile time, ordinary expressions that can be memoized and ordinary expressions that can be evaluated concurrently. ### Effect Masking In the presence of effect masking, the effect soundness property reads as follows: Proposition (revised). (Effect Soundness) Reduction of an expression in a well-formed state allocates, reads, and writes only locations that can be reached through the regions specified by its effect and/or through regions that are accessible only within the expression. # Index | 1, 30 | - , 52 | |---|----------------------------| | ", 56 | abs, 52 | | | Abstraction | | ', 60 | lambda, 34 | | (), 65, 66 | acos, 54
Alias, 40 | | *, 52 | alloc, 16 | | c , 14 | Alpha-conversion, 28, 29 | | <, 52 | and, 51, 90 | | >, 52 | and?, 51 | | >=, 52 | append, 67 | | <=, 52 | Application, 36 | | krest, 70 | form, 36 | | #f, 19, 31, 51 | apply, 70 | | #t, 19, 31, 51 | ASCII, 55 | | #u, 19, 31, 50 | asin, 54 | | Q=. See Immutable region | assoc, 68 | | Opromise, 74 | assq, 68 | | Quniqueof, 63 | atan, 54 | | . 50 | backspace, 54 | | +, 52 | begin, 32, 85 | | -, 52 | Binary, 51 | | , 02 | bool, 19, 51 | | /, 52 | Call by sharing, 34 | | :, 30 | call-with-input-file, 102 | | :, 12 | call-with-output-file, 102 | | , 14 | car, 64 | | ;, xiii | cdr, 64 | | • | ceiling, 54 | | | | | char, 54 | effect, 17 | |-------------------------|-----------------------------------| | char>0, 55 | kind, 12 | | char>?, 55 | region, 14 | | char>=?, 55 | type, 19 | | char<=?, 55 | Control structures, 69 | | char->int, 56 | cos, 54 | | char-alphabetic?, 55 | current-input-port, 102 | | char-ci>0, 55 | current-output-port, 102 | | char-ci>?, 55 | carone cospec por s, see | | char-ci>=?, 55 | Decimal, 51 | | char-ci<=?, 55 | default-region, 41 | | char-ci=?, 55 | define, 105, 107 | | char-downcase, 55 | Definition | | char-lower-case?, 55 | block, 105 | | char-numeric?, 55 | environment, 105 | | char-ready?, 102 | Delay, 73, 74 | | char-upcase, 55 | Delimiter, xii | | char-upper-case?, 55 | Dereferencing, 47 | | char-whitespace?, 55 | Description | | char=?, 55 | expressions, 11 | | Character, xii | functions, 13 | | extended, xii | meta-notation, 13 | | white space, xii | Description Application, 24 | | close-input-port, 102 | Description inclusion. See Inclu- | | close-output-port, 102 | sion | | Closure, 34 | Descriptions, 13 | | Comment, xiii | general, 22 | | CommonLISP, 11, 70 | dfunc, 12 | | compile, 111 | Digit, xii | | Compound expression, 31 | Distributive property, 18 | | cond, 91 | dlambda, 13, 23 | | cons, 64 | dlet, 92 | | Constants | dlet*, 93 | | builtin value, 31 | dletrec, 25 | | kind, 12 | do, 94 | | region, 14 | • | | type, 19 | Effect, 12, 16 | | Constructor, 12 | applications of, viii | | Constructors | constructors 17 | | examples of, 2 | get , 47 , 62 | |----------------------|-----------------------------| | latent, 2, 34, 71 | _ | | masking, 30 | Has effect, 30 | | meta-notation, 16 | Has kind, 12 | | simple, 16 | Has type, 30 | | else, 85 | hash, 61 | | eof?, 103 | Hexadecimal, 51 | | eq?, 63, 68 | | | equal? | Identifier, xiii | | non-existence of, 68 | reserved, xiii | | equiv?, 51 | if, 45 | | error, 104 | Immutable | | Errors | data structure, 3 | | Dynamic, xii | region, 14, 17, 31 | | Static, xii | Implicit projection, 41 | | Eta-conversion, 29 | examples of, 5 | | exp, 54 | Inclusion, 26–29 | | • / | on descriptions, 26 | | File system, 101 | on effects, 26f | | fl*, 53 | on general description, 28f | | f1<, 53 | on regions, 26 | | 11>, 53 | on types, 27f | | f1>=, 53 | input-port, 101 | | f1<=, 53 | int, 51 | | f1+, 53 | int->char, 56 | | fl-, 53 | int->float, 54 | | 11/, 53 | Interconvertible, 26 | | fl=, 53 | Interference, 13, 16, 30 | | flabs, 53 | Interning | | Flattening | of symbols, 61 | | of effects, 18 | or symbols, or | | of regions, 15 | Kernel, 11 | | float, 52 | Kind, 12 | | floor, 54 | · | | for-each, 69 | constants, 12 | | force:, 75 | constructors, 12 | | FORTRAN, 53 | expressions, 11 | | • | lambda 21 24 | | Free variable, 31 | lambda, 31, 34 | | | LARTITUCIS SCHEPOCTICAL SA | | Latent effect, 34, 71 | newline, 54 | |--------------------------|------------------------------------| | examples of, 2 | not?, 51 | | Least upper bound, 26 | Notation, xi | | length, 67 | null, 64, 65, 66 | | let, 96 | null?, 64, 66 | | let*, 97 | Number, xiii | | letrec, 31, 37, 106, 107 | | | Letter, xii | Observable effects, 16 | | list, 67 | Octal, 51 | | list->string, 69 | one, 84 | | list->vector, 77 | one-set!, 87 | | list-ref, 67 | oneo1, 82, 83 | | list-tail, 67 | open-input-file, 102 | | listof, 66 | open-output-file, 102 | | Lists | or, 51, 98 | | functions on, 64 | or?, 51 | | Literal, xii, 30 | Ordering of characters, 55 | | load, 110 | Ordinary expression. See Value ex- | | Location, 13 | pression | | log, 54 | Ordinary expressions, 11 | | • | Ordinary variable, 31 | | MACLISP, 70 | output-port, 101 | | make-string, 56 | | | make-vector, 75 | page, 54 | | map, 69 | pairof, 65, 66 | | maxeff, 17, 18, 26 | pdefine, 105, 108 | | Maximum, 26 | plambda, 39 | | member, 68 | plet, 43 | | Memoization, viii, 75 | plet*, 99 | | memq, 67 | pletrec, 44, 106, 108 | | Meta-notation | poly, 21 | | for descriptions, 13 | Polymorphism | | for effects, 16 | examples of, 5 | | for regions, 14 | Port, 101 | | for types, 19 | proj, 40 | | ML, 119 | promise, 73 | | modulo, 52 | Pure, 17, 18, 31 | | , | examples of, 2 | | new, 47, 62 | - , | | quote, 59, 60 | space, 54 | |------------------------------|--------------------------| | | sqrt, 54 | | read, 16 | Standard types, 49 | | read-bool, 103 | string, 56 | | read-char, 103 | string>0,57 | | read-float, 103 | string>?, 57 | | read-int, 103 | string>=?, 57 | | read-sexp, 104 | string<=?, 57 | | read-string, 103 | string->list, 69 | | read-symbol, 103 | string->symbol, 61 | | Record, 78, 79 | string-append, 58 | | record-set!, 81 | string-ci>0,57 | | recordof, 77, 78 | string-ci>?, 57 | | Recursive types, 5 | string-ci>=?, 57 | | reduce, 69 | string-ci<=?, 57 | | ref, 22, 47, 61 | string-ci=?, 57 | | Referential Transparency, 16 | string-copy, 58 | | Region, 12, 13 | string-fill!, 57 | | constants, 14 | string-length, 56 | | constructors, 14 | string-ref, 57 | | examples of, 2 | string-set!, 57 | | meta-notation, 14 | string=?, 57 | | remainder, 52 | subr, 20 | | Reserved identifiers, xiii | Subroutine | | Rest arguments, 70 | application, 36 | | reverse, 67 | syntactic, 37 | | round, 54 | substring, 58 | | runion, 14, 15, 26 | substring-fill!, 57 | | | Subtype, 27 | | Scheme, ix, 11, 68, 73, 102 | Supertype, 27 | | select, 80 | symbol, 59 | | set, 47, 62 | symbol->string,
61 | | set!, 46 | symbol=?, 61 | | set-car!, 65, 66 | Symbolic Expression, 104 | | set-cdr!, 65, 66 | Syntactic subroutine, 37 | | sexp, 104 | Syntactic sugar, 89 | | Side-effect, 19 | - | | Simple effect, 16 | tab, 54 | | sin, 54 | tagcase, 85 | ``` Tail recursion, 37 Tail recursive, 37 tan, 54 the, 33 token, xii Top-level, 105 truncate, 54 Type, 12, 19 constants, 19 constructors, 19 examples of, 2 meta-notation, 19 unique, 63 uniqueof, 62 unit, 19, 50 Value, 63 constants, 31 expression, 11, 30 Value expression, 29-47 Variable, 30, 31 description, 13 free, 31 ordinary, 31 Variable-length Application, 72 vector, 76 vector->list, 77 vector-fill!, 76 vector-length, 76 vector-ref, 76 vector-set!, 76 vectorof, 75 vlambda, 71 vsubr, 67, 70 with-input-from-file, 102 with-output-to-file, 102 write, 16 write-bool, 103 ``` write-char, 103 write-float, 103 write-int, 103 write-sexp, 104 write-string, 103 write-symbol, 103 WASH INSTANTAGED TO SEE # OFFICIAL DISTRIBUTION LIST | Director Information Processing Techniques Office Defense Advanced Research Projects Agency 1400 Wilson Boulevard Arlington, VA 22209 | 2 | Copies | |---|----|--------| | Office of Naval Research
800 North Quincy Street
Arlington, VA 22217
Attn: Dr. R. Grafton, Code 433 | 2 | Copies | | Director, Code 2627
Naval Research Laboratory
Washington, DC 20375 | 6 | Copies | | Defense Technical Information Center
Cameron Station
Alexandria, VA 22314 | 12 | Copies | | National Science Foundation Office of Computing Activities 1800 G. Street, N.W. Washington, DC 20550 Attn: Program Director | 2 | Copies | | Dr. E.B. Royce, Code 38 Head, Research Department Naval Weapons Center China Lake, CA 93555 | 1 | Сору | | Dr. G. Hooper, USNR NAVDAC-OOH Department of the Navy Washington, DC 20374 | 1 | Copy | FED. 198 DT1C